

SSiisstteemmaa ddee UUnniivveerrssiiddaaddeess EEssttaattaalleess ddeell CCaarriibbee CCoolloommbbiiaannoo

ESTRATEGIAS HEURÍSTICAS EN LA SOLUCIÓN DE PROBLEMAS
MATEMÁTICOS PARA EL DESARROLLO DE HABILIDADES

METACOGNITIVAS EN NIÑOS

LILIANA MARTÍNEZ BARRAGÁN
MARILUZ NEGRETE AGÁMEZ

MAESTRÍA EN EDUCACIÓN
UNIVERSIDAD DE CORDOBA

SUE CARIBE
MONTERÍA

2010

ESTRATEGIAS HEURÍSTICAS EN LA SOLUCIÓN DE PROBLEMAS
MATEMÁTICOS PARA EL DESARROLLO DE HABILIDADES

METACOGNITIVAS EN NIÑOS

LILIANA MARTÍNEZ BARRAGÁN
 MARILUZ NEGRETE AGÁMEZ

Directora
Dra. Isabel Sierra Pineda

UNIVERSIDAD DE CÓRDOBA
MAESTRÍA EN EDUCACIÓN SUE-CARIBE

MONTERÍA
2010

Nota de aceptación

Presidente del jurado

Jurado

Jurado

Montería, Diciembre de 2010

DEDICATORIA

A mi esposo, amante y compañero de la vida, por su amor y apoyo

incondicional a todos mis sueños.

A mi madre, hermoso ser al que amo profundamente.

A mi sobrina Gabriela, quien nos llenó de alegrías.

A ti Dios padre.

 Liliana Martínez Barragán

A Dios, porque a él todo lo debo.

A mi esposo Jesús David y mi hijo Santiago, por su amor,

comprensión y apoyo en todo momento.

A mis padres y hermanos, por estar siempre a mi lado, aun en la

distancia.

Mariluz Negrete Agámez

AGRADECIMIENTOS

Las titulares de este proyecto agradecen.

A los ESTUDIANTES DEL GRADO CUARTO DEL CENTRO EDUCATIVO

BESITO VOLAO por su disposición decidida y alegre ante cada actividad

propuesta.

A los ESTUDIANTES DEL GRADO CUARTO DE LA INSTITUCIÓN EDUCATIVA

PUNTA VERDE por su amable colaboración.

A las niñas KAREN, BRENDA, CAMILO Y NATALIA por su enriquecedora y

espontánea ayuda.

A todos los DOCENTES de la Maestría en Educación, en especial, a nuestra

directora de trabajo de grado ISABEL SIERRA PINEDA, por compartirnos sus

valiosos conocimientos.

Al SUE CARIBE y la UNIVERSIDAD DE CORDOBA por brindarnos la oportunidad

de continuar cualificándonos en nuestro ejercicio docente.

A TODAS LAS PERSONAS que de una u otra forma colaboraron de manera

desinteresada para alcanzar esta meta.

TABLA DE CONTENIDO

RESUMEN .. 11

ABSTRACT .. 13

INTRODUCCIÓN ... 14

1. PLANTEAMIENTO DEL PROBLEMA .. 16

1.1. DESCRIPCIÓN DE LA PROBLEMÁTICA .. 16
1.2. PLANTEAMIENTO DE LA PREGUNTA DE INVESTIGACIÓN ... 21

2. OBJETIVOS ... 22

2.1. OBJETIVO GENERAL ... 22
2.2. OBJETIVOS ESPECÍFICOS ... 22

3. JUSTIFICACIÓN ... 23

4. MARCO DE REFERENCIA ... 28

4.1. ANTECEDENTES .. 28
4.2. MARCO TEÓRICO CONCEPTUAL .. 52

4.2.1. RESOLUCIÓN DE PROBLEMAS: FUNDAMENTACIÓN TEÓRICA .. 52
4.2.1.1. ¿Qué es un problema? .. 52
4.2.1.2. Tipologías de problemas.. 54
4.2.1.3. Teorías psicológicas en la resolución de problemas ... 57

4.2.1.3.1. La escuela de la Gestalt... 57
4.2.1.3.2. Teoría del procesamiento de la información ... 60

4.2.1.4. Estrategias generales de solución de problemas... 62
4.2.1.4.1. Ensayo – Error .. 63
4.2.1.4.2. El análisis de submetas ... 63
4.2.1.4.3. La resolución de problemas por analogías ... 64

4.2.1.5. El enfoque heurístico en la solución de problemas .. 64
4.2.1.5.1. El enfoque de Polya .. 65
4.2.1.5.2. La estrategia directiva de Schoenfeld .. 68

4.2.2. METACOGNICIÓN: ASPECTOS HISTÓRICOS Y PRINCIPIOS TEÓRICOS .. 72
4.2.2.1. Aproximación histórica del concepto metacognición.. 72
4.2.2.2. ¿Qué es la metacognición? ... 74

4.2.2.2.1. Las ideas pioneras de John Flavell ... 76
4.2.2.2.2. El modelo de Flavell sobre la metacognición ... 77
4.2.2.2.2.1. Variable Persona ... 79
4.2.2.2.2.2. Variable Tarea ... 79
4.2.2.2.2.3. Variable Estrategia... 80
4.2.2.2.3. La concepción de Ann Brown .. 81
4.2.2.2.3.1. El conocimiento de la cognición ... 83
4.2.2.2.3.2 La regulación de la cognición .. 83

4.2.3. EL DESARROLLO DE LA METACOGNICIÓN ... 85
4.2.3.1. El papel de los “otros” en el desarrollo de la metacognición .. 85

4.2.3.1.1. El entorno familiar .. 85
4.2.3.1.2. El entorno escolar... 86

4.2.4. EVALUACIÓN DE LA METACOGNICIÓN ... 88
4.2.4.1 Informes verbales.. 89
4.2.4.2 Observación .. 92
4.2.4.3 Escalas e instrumentos de evaluación .. 94

4.2.5. METACOGNICIÓN Y RESOLUCIÓN DE PROBLEMAS: POSIBILIDADES DE APRENDIZAJE Y
ENSEÑANZA EN LOS NIÑOS .. 94

4.2.5.1. Metacognición en los niños .. 94
4.2.5.2. La resolución de problemas en niños .. 101

5. METODOLOGIA .. 105

5.1. TIPO DE INVESTIGACIÓN ... 105
5.2. POBLACIÓN Y MUESTRA .. 105

5.2.1. POBLACIÓN .. 105
5.2.2. MUESTRA .. 106

5.3. VARIABLES .. 107
5.3.1. VARIABLE INDEPENDIENTE ... 107
5.3.2. VARIABLE DEPENDIENTE .. 107
5.3.4. OPERACIONALIZACIÓN DE VARIABLES .. 109

5.4. HIPOTESIS GENERAL.. 109
5.4.1. SISTEMA DE HIPÓTESIS POR SUBVARIABLES ... 110

5.5. TÉCNICAS E INSTRUMENTOS DE RECOLECCION DE INFORMACIÓN.......................... 111
5.6. ETAPAS DE LA INVESTIGACIÓN .. 113

5.6.1. ETAPA DE DIAGNÓSTICO .. 113
5.6.2. ETAPA DE DISEÑO DE LA PROPUESTA DE INTERVENCIÓN .. 117
5.6.3. ETAPA DE IMPLEMENTACIÓN DE LA PROPUESTA .. 118
5.6.4. ETAPA DE EVALUACIÓN .. 120

6.1. FASES DEL PROGRAMA DE INTERVENCIÓN.. 125
6.1.1. PRIMERA FASE: DESCUBRIMIENTO DIRIGIDO ... 126
6.1.2. SEGUNDA FASE: ANDAMIAJE .. 127
6.1.3. TERCERA FASE: APRENDIZAJE COOPERATIVO .. 128
6.1.4. CUARTA FASE: AUTORREGULACIÓN.. 129

6.2. PROPUESTA DE MODELO DE HEURÍSTICOS DE RESOLUCIÓN DE PROBLEMAS 130

7. ANÁLISIS DE RESULTADOS .. 133

7.1. TOMA DE CONCIENCIA ... 134
7.2. PLANIFICACIÓN DE LA TAREA... 138
7.3. CONTROL EJECUTIVO .. 142
7.4. EVALUACIÓN .. 146

8. CONCLUSIONES .. 153

9. REFLEXIONES Y RECOMENDACIONES FINALES .. 160

BIBLIOGRAFÍA .. 163

ANEXOS ... 170

LISTA DE GRÁFICOS

Gráfico 1. Problema de las Torres de Hanoi .. 55
Gráfico 2. Resumen de Tipologías de problemas ... 57

Gráfico 3. Problema de Fijeza funcional o pre utilización según Duncker 60
Gráfico 4. Heurísticos de Resolución de Problemas – Modelo Polya 66

Gráfico 5. Heurísticos de Resolución de Problemas – Modelo Schoenfeld 71
Gráfico 6. Componentes de la metacognición según Flavell - adaptado de Mayor

& Suengas (1993) .. 77
Gráfico 7. Componentes de la metacognición según Ann Brown.......................... 84

Grafico 8. Esquema General de las etapas de la investigación 121
Grafico 9. Esquema General del programa de Intervención basado en la

enseñanza de estrategias heurísticas. ... 126
Grafico 10. Modelo de heurísticos de resolución de problemas basado en Polya y

Schoenfeld ... 132

LISTA DE TABLAS

Tabla 1. Niveles de conciencia en uso de estrategias por niños. Adaptado de
Swartz and Perkins (1989) ... 99

Tabla 2. Representación del diseño cuasiexperimental con grupo control, según
Campbell y Stanley ... 105

Tabla 3. Operacionalización de la variable dependiente – Habilidades
Metacognitivas .. 109

LISTA DE ANEXOS

Anexo 1. Instrumento de evaluación de habilidades metacognitivas en niños y
niñas... 171

Anexo 2. Instrumento de evaluación de habilidades metacognitivas en niños y
niñas (aplicación introspectiva) .. 172

Anexo 3. Instrucciones para el cálculo de “validez de contenido y de constructo del
instrumento de evaluación de habilidades metacognitivas en niños y niñas”
 ... 173

Anexo 4. Planilla de valoración de expertos sobre el instrumento de evaluación de
habilidades metacognitivas .. 175

Anexo 5. Prueba para establecer la equivalencia entre grupos 176
Anexo 6. Prueba para establecer las estrategias empeladas por los estudiantes al

resolver problemas matemáticos.. 178
Anexo 7. Plantilla para registrar las estrategias empeladas por los estudiantes al

resolver problemas matemáticos.. 179
Anexo 8. Resultado de la prueba para determianr las estrategias usadas por los

niños... 180
Anexo 9. Pre-test – Parte I. Problema que requiere de operaciones matemáticas

“La Finca de Doña María” .. 181
Anexo 10. Pre-test – Parte II. Problema que requiere de razonamiento lógico “El

sumafrutas” .. 182
Anexo 11. Pos-test – Parte I. Problema que requiere de operaciones matemáticas

“Juanito El Verdurero” .. 183
Anexo 12. Pos-test – Parte II. Problema que requiere de razonamiento lógico

“Suma-animalitos” .. 184
Anexo 13. Plantilla para resolver problema. .. 185

Anexo 14. Batería de problemas aplicados durante la propuesta de intervención
 ... 186

Anexo 15. Guía de trabajo de la propuesta de intervención. 198

11

RESUMEN

La presente investigación tiene como propósito fundamental el desarrollo de

habilidades metacognitivas en niños, para lo cual se diseñó, implementó y evaluó

una propuesta de mediación basada en la enseñanza de estrategias heurísticas

en la solución de problemas matemáticos.

El fundamento teórico del estudio se basó por un lado en los modelos heurísticos

de solución de problemas planteados por Polya y Shoenfeld. Para el caso de la

variable habilidades metacognitivas eje central de la propuesta, se tomó como

sustrato teórico lo expuesto por Flavell en cuanto a los cuatro componentes de la

metacognición, así como los aspectos declarativos y procedimentales sugeridos

por Brown.

La propuesta de intervención se llevó a cabo en cuatro fases: descubrimiento

dirigido, andamiaje, aprendizaje cooperativo y por último la autorregulación.

En el contexto cotidiano de las clases del área de matemáticas.

Este estudio se desarrolló a partir de un diseño cuasiexperimental, con un modelo

preprueba y postprueba con grupo control, a los que se les administraron dos

instrumentos, uno para determinar que estrategias empleaban en la solución de

problemas y otro para medir el dominio de las habilidades metacognitivas, la

muestra estuvo conformada por los estudiantes de grado cuarto del Centro

Educativo Besito Volao, ubicado en la zona rural de la ciudad de Montería.

Los resultados de la preprueba indican que los estudiantes presentan un bajo nivel

de desarrollo de las habilidades metacognitivas, así como de las estrategias de

solución de problemas, mientras que la postprueba evidenció que la solución de

problemas basada en la implementación de estrategias heurísticas, mejora el

12

dominio de las habilidades metacognitivas de toma de conciencia, planificación de

la tarea, control ejecutivo y evaluación.

Palabras claves: Habilidades metacognitivas, heurísticos, resolución de

problemas matemáticos.

13

ABSTRACT

The purpose of this research is to develop metacognitive skills in children in which

a mediation proposal based on the teaching of heuristics in solving mathematical

problems was designed. Implemented and evaluated.

The theoretical background of this study was based on the one hand in the

heuristic models of problem solving proposed by Polya y Shoenfeld. And on the

other hand a substrate exposed by Favell regarding the four components of

metacognition. Likewise declarative and procedural aspects suggested by brown

were taken into account.

The proposed intervention was conducted in four phases: discovery directed,

scaffolding, cooperative learning and self-regulation. In the everyday context of

math classes.

This study was developed from an experimental design with pre-test and post-test

model control group, who were administered two instruments, one to determine

which strategies used in solving problems and another to measure the mastery of

metacognitive skills, the sample consisted of fourth grade students from Besito

Volao Elementary school, located in rural areas of the city of Monteria.

The pre-test results indicated that students had a low level of development of

metacognitive skills and strategies of solving problems, while the post-test showed

that the solution of problems based on the implementation of heuristic strategies,

improve metacognitive skills, awareness, task planning, control and evaluation.

Keywords: metacognitive skills, heuristics, solving mathematical problems.

14

INTRODUCCIÓN

Las habilidades del pensamiento, en las últimas décadas han despertado mayor

interés por ser investigadas en el campo educativo, como consecuencia quizás, de

las nuevas y cada vez mayores exigencias que la sociedad del conocimiento le

encarga a la escuela, donde el reto del maestro no es solo mediar para que sus

estudiantes aprendan, sino para que aprendan a aprender, o dicho en otros

términos, que desarrollen sus habilidades metacognitivas, imperiosa necesidad

que los docentes reconocen y valoran, pero que en la mayoría de los casos no

saben cómo lograr desde los saberes específicos que orientan durante el proceso

de enseñanza y aprendizaje.

Llama la atención poderosamente que a pesar de que existe un cuerpo teórico

significativo al respecto, son escasos los estudios que plantean propuestas

concretas de mediación para la población infantil; en otras palabras, son pocas las

investigaciones que dan cuenta de propuestas de intervención que favorezcan el

desarrollo de un pensamiento de alto nivel desde los primeros años de vida, a

través de las disciplinas escolares en el aula.

Es el caso por ejemplo, de la solución de problemas, una capacidad tan esencial e

inherente al ser humano, que es orientado en la escuela desde la memorización y

aplicación de algoritmos que los estudiantes aplican de manera mecánica y sin

lograr una verdadera apropiación y comprensión de lo que hacen para resolver

este tipo de procesos, desaprovechando un terreno fértil para el desarrollo del

pensamiento de alto nivel.

Conviene entonces advertir, la necesidad e importancia del presente estudio, el

cual propone un modelo de intervención pedagógica, que desde el contexto

15

cotidiano de aprendizaje de las matemáticas medie en el desarrollo de las

habilidades de pensamiento de alto nivel.

Concretamente, el programa tomando como referente algunos sustratos teóricos

de Polya y Shoenfeld, propone un modelo de enseñanza de heurísticos en la

solución de problemas matemáticos como mediación para mejorar el dominio de

las habilidades metacognitivas en los niños.

Para el caso de la población intervenida, la cual pertenece al Centro Educativo

Besito Volao, zona rural del municipio de Montería, la necesidad y pertinencia de

este tipo de propuestas cobra mayor fuerza por tratarse de un segmento

poblacional vulnerable, donde el desarrollo del pensamiento se ve limitado desde

los primeros años de vida por las precarias condiciones de tipo socioeconómico,

de la localidad, por lo que la escuela requiere aún más, estrategias novedosas,

sistemáticas y contextualizadas a las características propias de sus estudiantes.

La investigación comprende cuatro momentos, inicialmente se hizo un

reconocimiento de las estrategias empleadas por los estudiantes para resolver

problemas matemáticos, así mismo se evaluaron las habilidades metacognitivas

de los grupos a participar en la investigación mediante la aplicación de un

instrumento diseñado por la unidad investigativa, como paso siguiente, se diseñó

el programa de intervención en cuatro fases: descubrimiento dirigido, andamiaje,

aprendizaje cooperativo y autorregulación, tras la implementación y evaluación de

dicha propuesta, se obtuvieron conclusiones y recomendaciones para futuras

investigaciones.

16

1. PLANTEAMIENTO DEL PROBLEMA

1.1. DESCRIPCIÓN DE LA PROBLEMÁTICA

Una de las principales metas educativas actuales es sin lugar a dudas, que los

sujetos aprendan a interactuar de manera creativa, autónoma, autorregulada y

responsable con la gran cantidad de información con la que se encuentran

diariamente, demandando de la escuela la enseñanza de estrategias de

aprendizaje contemporáneas con estas nuevas dinámicas y escenarios del

conocimiento.

Es así como, la metacognición ha cobrado cada vez más mayor interés por ser

investigada e implementada en diferentes contextos educativos, puesto que, y de

acuerdo con Flavell (1971) y Brown (1978), el desarrollo de esta habilidad

posibilita la autogestión del conocimiento a través de la conciencia y el control de

los procesos cognitivos propios.

Sin embargo, los resultados alcanzados en la prueba Saber del Icfes, en los

centros educativos de la zonas rurales del municipio de Montería, indican que aún

se está lejos de alcanzar este propósito1, entre otras razones, porque sus

prácticas educativas están orientadas por un currículo que gira en torno a la

enseñanza de contenidos en menoscabo de una formación basada en el

desarrollo del pensamiento.

Al respecto, algunos autores tales como, Brown y Campione (1978); Tulving y

Pearlstone (1996, citados por Nickerson, Perkins y Smith, 1985), señalan, que se

1 Según datos del ICFES (Instituto Colombiano para Fomento de la Educación Superior) en:

http://www.icfessaber.edu.co/graficar/institucion/id/223001001239/grado/5/tipo/2/rand/14284

17

trata de un objetivo educacional inadecuado si se tiene en cuenta que no sólo se

necesita adquirir conocimientos, sino también la capacidad de tener acceso a ellos

en el momento oportuno y con un determinado propósito, a lo que agregaríamos la

necesidad de desarrollar habilidades que le permitan conocer y regular los

procesos que subyacen en la construcción de sus conocimientos, de manera que

sean útiles y/o trasferibles a otros tipos de aprendizaje.

El Centro Educativo Besito Volao, ubicado en la zona rural del municipio de

Montería, no escapa a esta realidad, en él prevalece una educación que centra

sus esfuerzos en la memorización y repetición rutinaria de procedimientos y la

transmisión de eventos poco significativos para los estudiantes. Son pocas las

oportunidades que estos tienen de reflexionar sobre qué y cómo están

aprendiendo; frecuentemente siguen instrucciones sin lograr una verdadera

comprensión de lo que están haciendo o por qué y para qué lo hacen, de igual

manera, escasas veces cuestionan sus estrategias de aprendizaje o evalúan la

eficacia de su propio desempeño.

Una evidencia categórica de lo expuesto anteriormente, es el proceso que

adelantan los estudiantes al resolver problemas matemáticos, donde los

aprendices en su mayoría y a menudo intentan dar respuestas a estos de manera

impulsiva, su atención se centra en operar los números que aparecen en el

problema, haciendo uso del algoritmo matemático que les resulte más fácil de

emplear o que crean que está asociado con los números que aparecen en el

problema, ya sea por su tamaño o el tipo de resultado que ofrezca2. En otras

palabras, la operación matemática es para estos niños la estrategia necesaria que

los llevará a encontrar la respuesta a la incógnita que se les plantee.

2 Según aplicación de prueba para determinar estrategias usadas en resolución de problemas (Anexo 6) y los

resultados obtenidos en ella (Anexo 8).

18

En consecuencia, se puede afirmar que los estudiantes desconocen estrategias

de solución de problemas, tales como: tener una buena comprensión del

enunciado, planear una estrategia, revisar cada paso que adelantan, buscar

ayudas de ser necesario y revisar el procedimiento llevado a cabo. Todo lo

anterior, conducido por procesos conscientes y regulados, que le permitan al

estudiante a partir del conocimiento de sus propios recursos cognitivos, un mayor

aprovechamiento de estos en la tarea de solución de problemas, y porque no, en

otro tipo de tareas.

Ahora bien, en los estudiantes que de alguna manera logran mayor éxito en este

tipo de tareas, se observa que estos saben resolverlos sin saber cómo lo hicieron,

lo cual obedece a que simplemente aplican pasos, algoritmos o procedimientos

que sus maestros le han hecho mecanizar, logrando responder de manera

satisfactoria a algunas exigencias escolares; pero, una vez se enfrentan a

situaciones novedosas y/o complejas, se muestran frustrados y poco competentes.

Ejemplo de lo anterior, es que no recurren a los conocimientos que se supone

dominan, así como tampoco, idean o adaptan las estrategias específicas que

conocen a la tarea que adelantan, evidencia clara de que no son conscientes de

estas, por lo cual, no ejercen mecanismos de planificación, regulación y

evaluación encaminadas a lograr un mejor desempeño.

Cabe señalar que la situación anterior, es más preocupante en estudiantes de

edades tempranas, pues sus maestros demuestran menor inquietud por

desarrollar habilidades superiores de pensamiento en esta población, sus

esfuerzos están concentrados en pedirles que desplieguen conocimientos

específicos y habilidades rutinarias. Razón de ello, es quizás el desconocimiento

por parte de los docentes de estrategias para tal fin, o quizás porque lo

consideran una tarea propia de la educación secundaria, lo cual a la luz de autores

como Lipman (1965, citado por Muñoz, 2004), es poco acertado, pues si

19

queremos adultos que piensen por sí mismos, debemos educar a los niños para

que piensen por sí mismos.

No obstante, los maestros, preocupados más por adelantar en los contenidos

curriculares que por desarrollar habilidades de pensamiento en los estudiantes,

avanzan día a día bajo la orientación de tipo magistral, indicando a los niños que

algoritmos emplear al resolver uno u otro problema matemático; una especie de

receta que deben aprender y replicar al momento de ser evaluados.

Así mismo, se observa en el profesorado poca utilización de estrategias

pedagógicas contemporáneas que medien en los estudiantes su capacidad de

aprender a aprender haciendo uso pedagógico del error y/o través de la reflexión

de los procesos cognitivos de unos y otros, mediante la exploración de caminos

menos pre-estructurados que los algoritmos, como bien son los heurísticos, pero

que ofrecen mayores oportunidades a los estudiantes de poner en juego sus

habilidades cognitivas a cuenta de que aprendan a conocerlas y así sacarles el

mejor provecho.

Cabe señalar, que la enseñanza y el empleo sistemático de heurísticos

solucionadores de problemas no ha sido una posibilidad que estos profesores

hayan contemplado para remediar no solo la dificultad que los estudiantes

demuestran para resolver problemas matemáticos, sino como un medio para

mejorar las habilidades cognitivas y metacognitivas de los estudiantes.

Otro factor que vale la pena mencionar y que incide de manera significativa en el

desarrollo de las habilidades metacognitivas de los niños y las niñas

pertenecientes a sectores rurales, es la baja expectativa que muchos docentes

tienen de sus estudiantes para desarrollar estas habilidades. Es decir, existe el

imaginario de que estas habilidades solo alcanzan a desarrollarlas los estudiantes

de mejores condiciones socioeconómicas.

20

Para ilustrar mejor lo anterior, investigaciones realizadas por Resnick (1999)

concluyeron que en general las escuelas que atienden poblaciones estudiantiles

de sectores económicos favorables esperan que sus alumnos -a los cuales

consideran muy inteligentes- desplieguen habilidades superiores de pensamiento

al resolver problemas. De igual forma, esta misma autora manifiesta que los

estudiantes de quienes menos se espera, como en el caso de los estudiantes de

la zonas rurales, se les suele enseñar con principios asociacionistas, teniendo

pocas posibilidades de practicar habilidades de orden superior, desempeñándose

de manera bastante pobre, confirmando así las sospechas originales de que

carecen del talento suficiente para desarrollar un pensamiento de alto nivel.

A pesar del consenso que existe entre los profesores, referido a las escasas

habilidades cognitivas y metacognitivas que los estudiantes despliegan al resolver

problemas matemáticos, y de sus claridades en cuanto a que las estrategias que

han enseñado a sus estudiantes han sido ineficaces, en la práctica cotidiana de

clases, siguen empleando las mismas rutinas algorítmicas que durante mucho

tiempo han demostrado ser insuficientes para la formación de sujetos con un alto

desarrollo de sus capacidades de pensamiento.

Se podría afirmar entonces, que se trata de un problema dual donde la interacción

dialógica maestro-estudiante evidenciada en los procesos de resolución de

problemas matemáticos es poca, a pesar de que son muchas las bondades que

ofrece la enseñanza explicita y sistemática de estrategias de resolución de

problemas (Costa, 1984), o la imitación de la ejecución por parte de un experto

para el desarrollo de habilidades metacognitivas (Nickerson, et al., 1985). En el

Centro Educativo Besito Volao este proceso parece estar orientado de manera

ciega; tal es así, que cuando el maestro explica a sus estudiantes cómo resolver

un problema matemático, estos ven los resultados del pensamiento del profesor,

pero rara vez son testigos del proceso de pensamiento en sí, y cuando el profesor

pide a los estudiantes que lo resuelvan, este observa los resultados del ejercicios

21

sin indagar las representaciones que los niños hacen de la tarea, las estrategias

que emplean, el monitoreo que hacen del proceso y la evaluación de su

desempeño en general, desaprovechando este terreno fértil para mediar en él el

desarrollo de habilidades metacognitivas.

En conclusión, los niños y niñas partícipes de esta investigación no han

desarrollado su capacidad de pensar sobre el pensamiento (metacognición),

porque sus maestros no lo han enseñado de manera intencional y sistemática, no

han diseñado e implementado estrategias que permitan desde las diferentes

disciplinas abonar este campo y de manera especial desde las habilidades de

resolución de problemas, a pesar de que muchos de los contenidos de tipo

declarativo se aprenden mejor desde la perspectiva de la resolución de problemas

y esta misma, abordada desde la implementación de heurísticos, promete un

espacio de mayor reflexión, planeación, control y evaluación consciente y regulada

del aprendizaje.

1.2. PLANTEAMIENTO DE LA PREGUNTA DE INVESTIGACIÓN

¿Cuál es la influencia de un programa basado en la enseñanza de heurísticos

para la resolución de problemas en el desarrollo de habilidades metacognitivas, en

niños y niñas entre los 9 y 11 años de edad del Centro Educativo Besito Volao?

22

2. OBJETIVOS

2.1. OBJETIVO GENERAL

Determinar la influencia de una estrategia basada en la enseñanza de heurísticos

para la resolución de problemas matemáticos en el desarrollo de habilidades

metacognitivas en niños entre los 9 y 11 años de edad del Centro Educativo Besito

Volao de la ciudad de Montería.

2.2. OBJETIVOS ESPECÍFICOS

 Identificar las habilidades metacognitivas empleadas por los niños en la

realización de problemas matemáticos.

 Diseñar e implementar una estrategia basada en la enseñanza de heurísticos

en la resolución de problemas matemáticos para el desarrollo de habilidades

metacognitivas.

 Evaluar la incidencia de la estrategia de resolución de problemas matemáticos

en el desarrollo de habilidades metacognitivas en estudiantes entre los 9 y 11

años de edad.

23

3. JUSTIFICACIÓN

El desarrollo del pensamiento en todas sus expresiones, ha sido a lo largo del

tiempo una meta educativa deseable de alcanzar en todos los niveles escolares;

sin embargo, en los últimos años se ha incrementado notablemente esta intención,

lo cual obedece, entre otras razones, a las nuevas necesidades impuestas por la

sociedad del conocimiento de formar individuos capaces de aprender a aprender

en cualquier lugar y a lo largo de toda su vida, así lo expresa Delors (1997)

cuando nos plantea que en la sociedad que está surgiendo en el mundo entero,

basada en el saber, continuar nuestra educación durante toda la vida ya no es un

lujo, sino una necesidad. Pero este objetivo educativo que ha crecido en sus

pretensiones, hoy propone otro tema de discusión que tribute aún más a esta

nueva exigencia, aprender cómo aprender.

Por tal razón, el diseño de nuevos programas orientados a la adquisición,

desarrollo o perfeccionamiento de habilidades que posibiliten la formación de un

sujeto autónomo y autorregulado, es una necesidad preponderante de las

escuelas del siglo XXI, y donde la metacognición es a nuestro juicio, el constructo

teórico que mejor encarna este nuevo ideal educativo.

Eso es pues, si desarrollar habilidades metacognitivas permite que los sujetos

aprendan a aprender y aprendan cómo aprender (Burón, 1993), y si además éstas

son susceptibles de enseñarse como cualquier otro conocimiento, tal como lo

advierte la teoría al exponer que su desarrollo como instrumento intelectual no es

automático, pues no depende sólo de la maduración del cerebro, sino que debe

ser transmitida socialmente a partir de la observación a otras personas (Mayor,

Suengas y González, 1993), entonces se justifica que la escuela adelante los

esfuerzos necesarios para enseñar sistemáticamente estos procesos, evitando

que se retrase o se anule su aparición.

24

Otro teórico que sustenta la importancia y posibilidades de desarrollar habilidades

metacognitivas en niños es Breuer (1993, citado por Mateos, 2001), quien

argumenta que la importancia de la metacognición para la educación, radica en

que todo niño es un principiante o aprendiz universal que se halla constantemente

ante nuevas tareas de aprendizaje, las cuales han de representar retos de

pensamiento para ellos. Lo que nos lleva a decir, que si la escuela reconoce la

constante búsqueda de aprendizajes de los niños, entonces esta debe ofrecerle la

oportunidad de adquirir las herramientas necesarias para aprender de manera

estratégica, mediante mecanismos de conciencia y regulación de sus propios

recursos cognitivos, lo cual y cómo se había expresado anteriormente, no se

desarrolla en ausencia de una instrucción específica.

Lo anterior, pone en perspectiva el papel relevante que juega el maestro en el

logro de este objetivo, como dinamizador y mediador por excelencia de los

procesos de aprendizaje de los niños y las niñas, más aún cuando el entorno

familiar y social base del pensamiento infantil independiente (Mayor et al., 1993),

presenta serias limitaciones en las poblaciones rurales, haciendo de la escuela y

el maestro el pilar fundamental que posibilite estos nuevos aprendizajes. Sin

embargo, a menudo se encuentra que ni la escuela direcciona sus prácticas

educativas al desarrollo del pensamiento, ni sus maestros cuentan con un insumo

de estrategias que desde los diferentes concomimientos de tipo procedimental y/o

declarativo, contribuyan al desarrollo de las habilidades metacognitivas.

En consecuencia, esta propuesta pretende ser un modelo que contribuya en la

reflexión, diseño y puesta en marcha de estrategias útiles a los maestros a la hora

de incorporar objetivos metacognitivos en sus disciplinas, dando respuestas a las

nuevas exigencias formativas de la sociedad en cuanto a la adquisición de

estrategias para aprender a aprender (Pozo, 1996).

25

Como marco de referencia y aprovechando sus múltiples ventajas, la unidad

investigativa circunscribe su intervención al área de matemáticas más

específicamente a los procesos de resolución problemas y tras una cuidadosa

revisión literaria, se encuentra que la mayoría de los estudios relacionados con

estas variables (González 1998, Doménech, 2004, Rodríguez, 2005, López 2005),

se preocupan por desarrollar las habilidades metacognitivas para mejorar la

resolución de problemas, existiendo la necesidad de adelantar estudios para que

desde las diferentes disciplinas y/o desde los diferentes tipos de contenidos

curriculares se explore el desarrollo de la metacognición, y se avance a la

transferencia de esta habilidad a cualquier situación académica.

De manera que este estudio aboga por el diseño de estrategias incorporadas en

el currículo y llevadas a cabo en el ámbito cotidiano de clases, con lo cual se

espera que los resultados ofrezcan mayor permanencia en el tiempo y

posibilidades de ser trasferidas a otras disciplinas del saber. Es así como se

interviene desde la resolución de problemas como contenido de tipo procedimental

empleado como vehículo al servicio de otros objetivos curriculares; como motor de

desarrollo para las habilidades metacognitivas.

Cabe anotar que la resolución de problemas ha sido ampliamente trabajada en las

escuelas; sin embargo, no se evidencian avances significativos que desde este

proceso se contribuya a mejorar el dominio de las habilidades metacognitivas. La

razón que lo explica, tienen que ver con los pasos que la guían, donde en la

mayoría de los casos primero el profesor resuelve el problema dejando ver los

algoritmos empleados, luego los estudiantes deben memorizarlos para

posteriormente emplearlos en los ejercicios que el profesor plantea. En otras

palabras, es evidente la ausencia de procesos de planificación, control y

evaluación de lo adelantado por estos estudiantes, desaprovechándose de esta

forma las bondades que puedan hallarse en este tipo de actividades, y para el

caso en estudio, el desarrollo de habilidades metacognitivas.

26

Al respecto, “la mayoría de los autores coinciden en la necesidad de que los

estudiantes consigan desarrollar procedimientos de resolución de problemas,

guiados de forma planificada y consciente, que pasen en definitiva, de un

conocimiento técnico y automático a un conocimiento estratégico, (gracias al cual

el alumno planifica, controla de forma consciente el proceso de resolución y evalúa

la manera en que esta tarea se lleva a cabo” (Monereo,1994; Valls 1993) citados

por Martí (1999), lo cual no parece posible mediante la enseñanza mecánica de

algoritmos.

Todo este panorama conlleva a la reflexión de la necesidad urgente de crear

nuevas estrategias para que desde la resolución de problemas se contribuya a la

formación de un estudiante con altas habilidades metacognitivas, por lo cual la

unidad investigativa propone el uso de heurísticos como el camino posible en el

logro de los objetivos mencionados, los cuales ofrecen al estudiante la posibilidad

de planear, evaluar y controlar su proceso de aprendizaje.

Los heurísticos que por su origen griego significa “servir para descubrir”, son

tomados en este trabajo como eje para las estrategias solucionadoras de

problemas, debido a que no se trata de dar a los estudiantes una ruta segura

(algoritmos) que lo conlleve a la solución de problemas, sino más bien de

presentar y construir con ellos una serie de posibles alternativas o rutas generales

que les ayuden o los acerquen a encontrar soluciones.

El éxito radica entonces, en que los estudiantes no sólo aprendan a solucionar

problemas, sino que además se apropien de las estrategias utilizadas, que sepan

cómo y cuándo emplearlas, de qué forma lo están haciendo; que es lo que saben

y lo que no saben, es decir, que lo hagan de forma eficiente, activando así sus

habilidades metacognitivas, puesto que es la metacognición sobre la estrategia,

más que la estrategia en sí misma, lo que resulta ser fundamental.

27

El proyecto de intervención contempla a los niños como los autores y arquitectos

de sus propias estrategias de resolución de problemas; sin embargo, los propios

recursos del niño no son suficientes para lograr una resolución experta y madura

(Thornton, 1998), en consecuencia, el programa propuesto toma el enfoque de

enseñanza recíproca, donde tanto el docente como los estudiantes compartirán la

responsabilidad de interpretar, seleccionar o construir las estrategias

solucionadoras de problemas.

Se trata en definitiva, de que los estudiantes en compañía de su docente,

compañeros de aula y otros pares externos, se conviertan en los actores

protagónicos de este proceso, que se espera sea trascendental para el

aprestamiento de sus habilidades metacognitivas.

Con esta investigación se pretende suplir el vacío curricular que el Centro

Educativo Besito Volao tiene en cuanto al empleo de estrategias didácticas

contemporáneas e innovadoras, acordes con las exigencias formativas actuales y

las necesidades educativas de los estudiantes, de manera, que estudiantes y

docentes se vean desafiados a desarrollar habilidades metacognitivas en sus

contextos cotidianos de clase, y con lo cual unos y otros interactúen de manera

competente, en un mundo cada más exigente, dinámico y cambiante.

28

4. MARCO DE REFERENCIA

4.1. ANTECEDENTES

El proceso de recopilación de información nos permite establecer un amplio

estado del arte que se presenta de manera gráfica en las tablas que se reseñan a

continuación, donde se sintetizan los principales hallazgos en cuanto a las

variables: metacognición en niños, resolución de problemas, heurísticos y

posibles relaciones entre resolución de problemas y metacognición.

Cabe anotar en este primer apartado, referido a la metacognición en niños, que

son pocas las investigaciones de campo encontradas, sin embargo desde el

aspecto teórico existe un importante número de estudios.

METACOGNICIÓN EN NIÑOS

TITULO SINOPSIS CONCLUSIONES

Metacognición en
Niños

Navarro Roldán

Claudia Patricia y
Angélica María
Alarcón Peña

Colombia

2008

Este estudio desarrollado por dos
psicólogas pretende ser un
acercamiento teórico a la literatura
de la metacognición, y de manera
especial en su desarrollo a edades
tempranas.

El estudio evidencia que la
metacognición es una característica
del sistema cognitivo desde tempranas
edades, inclusive desde los primeros
meses de edad, desde la mirada de un
niño activo capaz de regular, reducir,
organizar, re elaborar y utilizar
información, procesos todos
controlados por el propio niño (Florez ,
2003).

Sus autoras además, concluyeron que
el entorno (currículo, padres, tareas,
escenarios) es de gran relevancia
como propiciador de las habilidades
metacognitivas del niño, al tener la
posibilidad de centrar su atención en la
resolución de problemas que
despiertan su interés, se ven
concitados a elaborar un plan, plantear
posibles hipótesis, inferir, entre otros
(Puche, Navarro, 200, 2003-Karmiloff-
Smith 1992, 1984).

29

METACOGNICIÓN EN NIÑOS

TITULO SINOPSIS CONCLUSIONES

Las autoras plantean el desafío de
establecer mecanismos de evaluación
en niños, y dejan como escenario
privilegiado la tarea de resolución de
problemas, teniendo en cuenta que es
una actividad que despierta la atención
del niño y le permite desplegar
estrategias y elegir posibles caminos
de solución.

Finalmente proponen una mirada
integradora de los procesos de
representación de una tarea, los
procedimientos a los que recurren los
niños y las maneras de reconfigurar los
mismos, con el fin de entender,
comprender y acceder a los diferentes
itinerarios que los niños tienen al
abordar una tarea, abandonando así,
la mirada sobre los resultados finales
que determinan el éxito o fracaso de un
estudiante.

Metacognición en
niños: una

posibilidad a partir
de la Teoría
Vygotskiana

Luisa Beyanira
Sandia Rondel

Venezuela

2004

El estudio indaga sobre las
tendencias actuales de la
metacognición en niños, haciendo
especial énfasis en la teoría
histórico-cultural cuyo principal
exponente es Vigotsky, de quien
toman los conceptos de Zona de
Desarrollo Próximo (ZDP) y
Mediación, como herramientas
posibilitadoras de las habilidades
metacognitivas en infantes.

Destaca las siguientes tesis sobre el
desarrollo de la metacognición en
niños:
- Vigotsky (1979): Los conceptos

de Zona de Desarrollo Próximo y
Mediación, sustentan las
posibilidades de progreso de las
habilidades metacognitivas en
niños, al tener en cuenta que en su
desarrollo existe un tránsito hacia
la consolidación de pensamientos
de alto nivel (como la conciencia o
la metacognición), que pueden
alcanzar con la ayuda de un par
más aventajado o un adulto
experto (ZDP), y donde el uso de
mediadores como el lenguaje,
contribuyen a su consolidación.

- Ugartetxea (2001): Plantea que el
rendimiento intelectual y las tares
inteligentes (como la
metacognición), dependen tanto de
aspectos cognitivos como
afectivos. Estudió de manera
especial la relación que existe
entre metacognición y motivación,
desatacando entre otros los
siguientes fenómenos: las
expectativas de éxito, como
elemento de enganche al inicio de

30

METACOGNICIÓN EN NIÑOS

TITULO SINOPSIS CONCLUSIONES

cualquier acción de aprendizaje y
el tipo de motivación que define la
actividad del alumno (motivación
de logro).

- Brown y sus colaboradores
(1989) presenta el modelo
enseñanza recíproca, basado en
cinco estrategias: predicción,
clarificación, visualización,
interrogatorio y resumen.

- Barrero González (2001):
desataca la importancia de la
mediación del maestro en las
dificultades de los aprendices.

- Pramling (1993), Su tesis versan
sobre el dialogo cognitivo sobre la
base de «cómo se aprende» en
lugar de «qué se aprende», donde
el maestro hace preguntas de
reflexión a sus estudiantes,
llevando a estos a tomar
conciencia de sus proceso de
aprendizaje.

Enseñanza
Aprendizaje de

estrategias
metacognitivas en

niños de educación
infantil

Jesús Muñoz

Peinado

España
 2004

Para este estudio se empleó un
diseño cuasi experimental donde
participaron 3 profesoras y 100
estudiantes de cinco años de edad,
el cual pretende propiciar en los
aprendices la adquisición de
estrategias de planificación,
control ejecutivo y evaluación en
tareas de resolución de
problemas, además capacitar a
sus profesoras a fin de que
desarrollaran estrategias de
metaenseñanza. Para la
recolección de la información, los
estudiantes desarrollaron un
problema tipo pluzzle, las
observaciones y respuestas de los
estudiantes se registraron en un
instrumento de elaboración propia,
antes, durante y después de la
ejecución de la tarea, para el caso
de las maestras se recurrió a
fuentes primarias como proyecto
institucional, currículos, diarios de
campo y grabaciones en video.

En términos generales el estudio
demostró que:
- Los niños preescolares tienen la

capacidad de auto regular sus
aprendizajes mediante las
estrategias de planificación, control
ejecutivo y evaluación.

- Algunos niños a la edad de cinco
años tienen ya una autentica
capacidad planificadora previa a la
acción, mientras otros, como
piensan Hayes Roth y Hayes Roth
(1979) o Rogoff (1993), todavía
planifican en la acción.

- El contacto social con los otros,
adultos o niños, es básico en el
aprendizaje de resolución de
problemas escolares, (Vigostky
1979; Bruner 1984, 1988 y 1997;
Rogoff 1993; Lacasa 1994, 1995 y
1997; Thorton 1997)

- Las estrategias metacognitivas de
planificación, control ejecutivo y
evaluación son enseñables a
principiantes inteligentes como los
niños de 5 años, (Brown y
Deloache 1990, o Bruer, 1995).

31

METACOGNICIÓN EN NIÑOS

TITULO SINOPSIS CONCLUSIONES

Procedimiento para
la evaluación de

las estrategias de
autorregulación

durante el
aprendizaje de

educación infantil

Jorge Amante
Romera
España

2003

El objetivo de este trabajo
investigativo es detallar el
procedimiento utilizado para
evaluar las estrategias de
autorregulación utilizadas durante
la realización de una tarea de tipo
lógico matemático.

Para llevar a cabo la investigación,
se adelantó un cuasi experimento
en el que participaron 24
estudiantes de cinco años de edad,
de un colegio público de Almeira en
España, se aplicaron entrevistas
individualizadas de carácter
semiabierto y registradas en un
protocolo diseñado para tal fin , se
evaluó en tres momentos (antes,
durante y después de la tarea), en
la que se recabó información de
cuatro grandes tipos de estrategias
(cognitivas, metacognitivas,
motrices y de apoyo)

El estudio concluyó los siguientes
aspectos:

Existe un déficit de estrategias de tipo
metacognitivas antes de la ejecución
de la tarea, mientras que durante la
ejecución de la tarea la estrategia más
empleada es la búsqueda de
información mediante preguntas y
después de la ejecución de la tarea
pocos niños justifican sus acciones en
función de aspectos cognitivos y
metacognitivos. En general se apreció
un uso deficiente de estrategias
metacognitivas, compensado por el
uso de otras estrategias de orden
cognitivo y motriz.

Se encontró que los perfiles
estratégicos correlacionan con el
rendimiento cognitivo. El tipo de
ejecución marca diferencias en el
rendimiento, en el total de estrategias
usadas y en los tipos de estrategias de
aprendizaje y autorregulación.

La falta de estrategias de
autorregulación en el aprendizaje lleva
consigo un peor proceso de
aprendizaje y un peor rendimiento
(Zimmerman, 2000; Zimmerman y
Kintasas, 1997; Zimmerman y
Martínez-Pons, 1998).

Un modelo completo de enseñanza
estratégica debería calar en todos los
sectores y ámbitos del sistema
educativo; desde la administración,
hasta el docente.

La formación que se procura debe
llevar al docente a reconceptualizar su
papel en el sentido de que el maestro
no enseña, sino ayuda a aprender, ya
que es evidente que para conseguir
alumnos estratégicos se necesitan
profesores estratégicos que sean
conscientes de los complejos procesos
cognitivos, metacognitivos y
motivacionales que se ponen en

32

METACOGNICIÓN EN NIÑOS

TITULO SINOPSIS CONCLUSIONES

marcha para aprender (Monereo,
1993).

El análisis de las anteriores investigaciones nos permiten concluir o mejor

reafirmar, ya que la teoría lo advierte (Brown y Deloache 1990; Bruer,1995) que

las estrategias metacognitivas de planificación, control ejecutivo y evaluación son

enseñables a novatos, para este caso entiéndase niños, incluso desde edades

muy tempranas, lo cual se convierte en un factor motivante para el desarrollo de

esta investigación.

En este mismo sentido los hallazgos confirman que este desarrollo es posible a

través de la mediación de personas de mayor experiencia, como lo son los

profesores, incluso los padres, en un proceso que demanda tiempo y esfuerzo

pero que al ser interiorizadas por los niños, contribuyen a sus destrezas auto

regulatorias. De igual forma se observa que existe un consenso generalizado entre

quienes han estudiado la metacognición en niños, sobre el papel preponderante

que juega el maestro como mediador que posibilita el desarrollo de las habilidades

en estudio. Todo esto valida el hecho de incluir en esta propuesta metodológica el

apoyo del adulto (docente) como modelador inicial en la formación para uso de

estrategias heurísticas que se espera favorezca las habilidades metacognitivas de

los niños.

Continuando con los antecedentes teóricos relacionados con el tópico de

resolución de problemas, en esta sección se referencia un compendio de

trabajos investigativos desarrollados en esta área y que en su mayoría estuvieron

enfocados en la población infantil.

33

RESOLUCIÓN DE PROBLEMAS

TITULO

SÍNTESIS

CONCLUSIONES

Estrategias
generales en la
resolución de

problemas de la
olimpiada
mexicana

matemática

Valle Espinos M.C,
Juárez Ramírez
M.A y Guzmán
Ovando M.E

México

2007

En este artículo se reportan las
estrategias generales identificadas
en la resolución de los problemas
planteados en los exámenes de
selección de la Olimpiada Estatal
de Matemáticas para el Estado de
Puebla, México. Se analizaron las
respuestas de 91 concursantes,
procedentes del sistema educativo
superior y medio superior (tercero
de secundaria y primero o segundo
de bachillerato) del estado de
Puebla en el año 2005, cuyas
edades fluctuaban entre 14 y 17
años.

Sin importar que llegasen a la
solución del problema planteado,
los concursantes expusieron por
escrito sus resultados y
fundamentaron sus respuestas en
hojas separadas. Con ellas se
conformó una base de datos de
546 escritos, entre los que se
seleccionaron aquellos donde el
concursante hubiera identificado la
incógnita, los datos y la condición
del problema, y además propusiera
una o varias estrategias de
solución. Posteriormente, se
describió verbalmente la estrategia,
se calculó la frecuencia de uso y se
observó la incidencia de la
estrategia en las ramas de la
matemática a las que pertenecen
los problemas planteados; se
desarrollaron la o las estrategias
propuestas por el concursante,
identificando las etapas de avance,
hasta llegar a la solución completa.

En cuanto a las estrategias
empleadas por los estudiantes del
estudio, se identificaron las
siguientes (Cabañas, 2000):
Ensayo y error: Se toman números
al azar y se va probando, hasta
encontrar la solución.
Usar una variable: Se utiliza
cuando se desconoce un dato,
apoyándose en la estrategia
anterior.
Buscar un patrón: Consiste en el
análisis de un determinado modelo
para ver si se observa una
regularidad. Es un patrón, que casi
siempre sugiere la solución del
problema.
Hacer una lista: Se relacionan
todos los posibles resultados y el
que cumpla con las exigencias
planteadas en el problema,
entonces se considera que se tiene
la solución. Aquí se utiliza la
comprobación para verificar la
solución.
Resolver un problema más
simple: Se trata de resolver un
problema descomponiendo el
problema original en problemas
sencillos, de tal manera que al
integrarlo se llegue a la solución.
Hacer una figura: Estrategia que
consiste en modelar la situación
mediante figuras que incluyen
relaciones de lo que se conoce y lo
que se busca.
Usar un razonamiento directo: Es
una estrategia cuyo razonamiento
se basa en la lógica; su principio es
la inducción.
Usar un razonamiento indirecto:
Estrategia cuyo razonamiento está
basado en la lógica; su principio es

34

RESOLUCIÓN DE PROBLEMAS

TITULO

SÍNTESIS

CONCLUSIONES

la deducción.

Se analizaron 546 escritos,
resultado de la solución de 6
problemas por 91 estudiantes. De
estos, sólo en 194 se observó la
identificación de la incógnita, los
datos y la condición del problema
planteado. Y De los 91
concursantes que identificaron la
incógnita, los datos y la condición,
42 estudiantes propusieron
estrategias que expusieron en 89
escritos. Otro aspecto importante es
que de estos 42 estudiantes que
propusieron vías de solución, ocho
habían recibido entrenamiento
olímpico en años anteriores y
generaron 37 de los 89 escritos
donde se identificaron estrategias.
Este dato resulta significativo
porque representa 41% de los
escritos con estrategia, lo que
refleja la maduración del
pensamiento formal en los
estudiantes, logrado a través de los
cursos de entrenamiento que año
con año se realizan en la
Benemérita Universidad de Puebla
para la Olimpiada Nacional.

En esta investigación se encontró
que únicamente 35% de los escritos
analizados cuentan con evidencias
de que los concursantes
comprendieron el problema
correspondiente. Resultado que es
congruente con lo reportado por el
Programa de Indicadores de
Evaluación Educativa, publicados
por el Observatorio Ciudadano de la
Educación el 4 de diciembre de
2000. En este programa participaron
28 países y México ocupó el
penúltimo lugar en comprensión de
textos (Aguilar y Cepeda, 2004).

Procesos de cambio
cognitivo en la

El objetivo primordial de este trabajo
es contribuir a ampliar los

Algunos de los aspectos que se
pueden destacar de las conclusiones

35

RESOLUCIÓN DE PROBLEMAS

TITULO

SÍNTESIS

CONCLUSIONES

resolución de
problemas en niños
de un año de edad.

Sonia López Chivrall

España

2007

conocimientos sobre la resolución de
problemas en el periodo de edad de
niños entre los 15 y 21 meses.
Concretamente, el interés está
centrado en estudiar cómo se
produce el cambio cognitivo en la
resolución de problemas de niños de
un año de edad, es decir,
pretendemos conocer cómo los niños
resuelven un problema cotidiano
(qué estrategias y capacidades
utilizan para ello, etc.) y cómo se
vuelven más eficientes a la hora de
afrontarlo.

Los objetivos específicos de este
trabajo que guardan más relación
con nuestro tema de estudio son:
- Describir, desde una perspectiva

transversal y longitudinal, la
eficiencia que muestran los niños
al resolver la tarea y los cambios
que pueda experimentar.

- Analizar, desde una perspectiva
transversal y longitudinal, el uso
estratégico en la tarea y los
cambios que pueda
experimentar.

Con este propósito, en este estudio
se propone una tarea novedosa
(Encaje de sólidos geométricos en
una caja), creada específicamente
para niños de estas edades, que
permitiera hacer un análisis
microgenético del proceso de
resolución que llevan a cabo los
sujetos.

La muestra de estudio estuvo
compuesta por 75 sujetos (35 niños y
40 niñas), nacidos entre 1999 y
2001, distribuidos en tres grupos:
- Grupo 1: formado por 17 sujetos
(10 niños y 7 niñas) de 15 meses de
edad.
- Grupo 2: formado por 29 sujetos
(11 niños y 18 niñas) de 18 meses.
- Grupo 3: formado por 29 sujetos
(14 niños y 15 niñas) de 21 meses.

obtenidas en esta investigación son
los siguientes:

- Una vez los niños han logrado

cierta maestría conductual en la
resolución de la tarea–, éstos se
sienten más familiarizados con
dicha actividad, y a partir de ese
momento comienzan a explotar
internamente la información
aprendida, experimentando otras
posibilidades de acción, y
planteándose nuevos retos.

- Se evidencia la existencia de

variabilidad estratégica en el
primer año de edad. En otras
palabras, los niños, a los 15, 18 y
21 meses, han sido capaces de
asimilar y mantener mentalmente
varias estrategias al mismo
tiempo, considerándolas como
alternativas aplicables para
resolver el problema.

- Dentro de este uso variado de las

distintas estrategias, los niños
estudiados han demostrado tener
una preferencia clara en su
elección de la estrategia a aplicar
para resolver la tarea. Este
resultado constata la idea
esencial, ya asumida, de que la
elección estratégica en los niños
pequeños no se realiza al azar.

- En la franja de edad estudiada,
hubo variaciones en la frecuencia
de uso de las estrategias, es
decir, a determinada edad,
algunas estrategias se han
utilizado más en detrimento de
otras. Este hecho se aproxima al
supuesto básico de la teoría de
olas solapadas de Siegler (1996)
que afirma que los niños varían la
frecuencia de uso de las
estrategias a medida que
acumulan más experiencia y
edad.

Se enfatizan los siguientes hallazgos

36

RESOLUCIÓN DE PROBLEMAS

TITULO

SÍNTESIS

CONCLUSIONES

La accesibilidad a los sujetos fue
posible gracias a la colaboración de
11 centros de educación infantil de la
ciudad de Tarragona en España, que
aceptaron formar parte en el estudio.
De estos centros, cinco son privados,
cuatro son privados subvencionados
y dos son públicos, y están situados
en entornos socio-económicos
heterogéneos.

Para el análisis de la muestra, se
conjugan dos estrategias, una
longitudinal y una transversal de la
siguiente manera: dos secuencias
longitudinales, para estudiar las
diferencias intrasujetos, y una
secuencia transversal, para
examinar las diferencias intersujetos.

Se eligió una metodología de tipo
observacional por las siguientes
razones:
1) La escasa edad de los sujetos de
la muestra, que hace inviable la
utilización de otras metodologías
basadas en pruebas orales o
escritas.
2) Las características intrínsecas de
dicha metodología frente otras
alternativas.

en cuanto a los cambios evolutivos
más relevantes en la resolución de la
tarea, relacionados con los aspectos
estudiados.
- En relación a la eficiencia de la
resolución de la tarea, se puede
afirmar que es a partir de los 18
meses cuando se produce una
optimización de la misma.
- Con respecto el uso estratégico, se
observa una mayor estabilidad en la
elección estratégica a lo largo de la
tarea a partir de los 18 meses de
edad, lo que significa una mayor
consolidación de la capacidad
estratégica.

Todo lo anterior, permite postular que
los 18 meses son un punto clave a
partir del cual se empiezan a
experimentar la mayoría de los
cambios en la capacidad de
resolución de la tarea.

A continuación se mencionan los
cambios más destacados desde una
perspectiva dinámica, es decir,
aquellos que se lograron a lo largo de
la resolución de los distintos ejercicios
de la tarea. Estos se exponen
nuevamente según los aspectos
estudiados:
 - Por lo que a la eficiencia de la
resolución se refiere, ésta se ve
dificultada cuando la decisión inicial
que toman los niños es ineficaz, a
excepción del caso en que éstos
busquen probar otras posibilidades en
vez de conseguir resolver la tarea de
la forma más óptima.
- En cuanto al uso estratégico, en la
resolución de la tarea participan tanto
factores de tipo externo (el feedback
generado en la resolución,
características del contexto de la
tarea, etc.) como de tipo interno
(búsqueda de nuevas posibilidades,
procedimiento de autocomprobación,
etc.).

Estrategias en la
resolución de

Este estudio que indaga entre otras
variables sobre las estrategias más

Finalizado este estudio se observó
que, en su mayoría, los estudiantes

37

RESOLUCIÓN DE PROBLEMAS

TITULO

SÍNTESIS

CONCLUSIONES

problemas de pre
calculo en el

segundo de primaria

Lic. Aneliz Cecilia
Siles Torrelio

Bolivia
2006

utilizadas para resolver problemas de
precálculo en un grupo de niños
entre los 7 y medio y los 8 años de
edad, que cursan segundo grado de
primaria en dos ciudades de Bolivia:
Santa Cruz y La Paz.

Para la indagación empírica, se
utilizó un instrumento validado de
recolección de datos y observación,
denominado Prueba de precálculo
(nociones de seriación, clasificación,
correspondencias y conservación de
la cantidad, principalmente).

El estudio se realiza llevando a cabo
un contraste entre una investigación
previa desarrollada en el año 1997
en la ciudad de La Paz con una
actual en el año 2006 en la ciudad
de Santa Cruz. En ambos casos se
aplicó la Prueba de precálculo a 11
estudiantes del total de alumnos del
aula (40% en abril de 1997 y 31% en
marzo de 2006).

utilizaron estrategias no relacionadas
directamente con sus aprendizajes
escolares, por lo que, se concluyó en
denominarlas “estrategias intuitivas”.

Los resultados muestran la
correspondencia entre la edad
cronológica, los años de educación
formal y el uso de estrategias
cognitivas. Se observa, en cuanto al
estadio de desarrollo cognitivo, el
traspaso de una forma de
pensamiento intuitivo, guiado
exclusivamente por la percepción
sensorial (especialmente la vista)
hacia una forma de pensamiento
lógico.

El conocimiento y uso de las
estrategias varía de un estudiante a
otro, pero la generalidad se da en el
uso de los dedos de la mano como
primer instrumento de contar que
tiene a su alcance. Sin embargo, no
se observa aún una estrategia
metacognitiva, que permita al
estudiante tomar conciencia de las
estrategias que está utilizando, de
cuáles le sirven y cuáles podría
desechar.

De igual forma, lograr que el
estudiante explique, justifique o haga
el recorrido mental y lo verbalice, es
muy difícil, según este estudio en
algunos casos, los estudiantes no
supieron justificar sus respuestas o
simplemente respondían que ya lo
sabían. Esta toma de conciencia de
los propios proceso cognitivos lleva
cierto tiempo, al igual que el desarrollo
del pensamiento preconceptual hacia
uno lógico, que permita la resolución
de problemas de cálculo, más
adelante. Por lo tanto, la ayuda que
los estudiantes reciban del maestro
debe estimular la independencia,
creatividad y activismo en el
estudiante, con el fin de que él mismo
pueda resolver los problemas que se
le presentan.

http://216.75.15.111/~cognicion/index.php?option=com_comprofiler&Itemid=&task=userProfile&user=1848
http://216.75.15.111/~cognicion/index.php?option=com_comprofiler&Itemid=&task=userProfile&user=1848

38

RESOLUCIÓN DE PROBLEMAS

TITULO

SÍNTESIS

CONCLUSIONES

Programa de apoyo
para facilitar el
aprendizaje de
resolución de

problemas de suma y
resta en niños con
bajo rendimiento

académico

Octaviano Garcia,
Estela Jimenez, Rosa

de Carmen Florez

México
2006

El objetivo del estudio fue evaluar la
eficacia de un programa de apoyo para
que alumnos con bajo rendimiento en
matemáticas adquirieran el
entendimiento conceptual para
solucionar problemas de suma y resta,
apoyándose en la adaptación de una
estrategia que guió su razonamiento.

Participaron 11 alumnos de 3º y 4º
grados de una escuela primaria pública
de la ciudad de México. Se evaluaron
sus conocimientos conceptuales y
algorítmicos, su estrategia de solución
de problemas y su actitud hacia las
matemáticas.

A fin de analizar los distintos tipos de
soluciones y los razonamientos de los
alumnos al resolver cada uno de los
problemas, se utilizó la propuesta de
Flores (2003, 2005), que destaca el
papel de los conceptos:

Tipo I. Solución no canónica: El
alumno aplica su conocimiento sobre
una clase de problema que no
corresponde con el que se plantea. Es
una interpretación equivocada del
problema.

Tipo II. Solución canónica basada en
un esquema no algorítmico: El
entendimiento corresponde a un
significado canónico. En la solución no
se recurre a una operación aritmética,
por lo que se considera no algorítmica.
Por lo general se llega a la solución
mediante la manipulación de objetos o
con dibujos que representan los
elementos y las relaciones
matemáticas contenidas en el
problema.

Tipo III. Solución canónica-algorítmica
basada en un esquema no algorítmico:
El entendimiento corresponde a un
significado canónico. Coexisten dos
soluciones, una no-algorítmica y otra
algorítmica, que se acepta, siempre y
cuando lleve a un resultado congruente
con la obtenida mediante la solución no
algorítmica. En ocasiones se efectúa
primero la solución no algorítmica y

El estudio mostró que las experiencias
de aprendizaje fueron útiles para estos
alumnos con dificultades al aprender a
solucionar problemas de suma y resta,
pues se pretendió favorecer que: a)
practicaran problemas que desde su
perspectiva tuvieran diferentes niveles
de complejidad; b) emplearan una
estrategia que les ayudara a estructurar
su razonamiento; c) recibieran apoyos
acordes con su conocimiento; d)
valoraran sus procedimientos de
solución basados en representaciones
no algorítmicas, y e) discutieran sus
soluciones.

También se comprobó que es
importante conocer las características
del conocimiento que posee cada
alumno, para así poderles brindar el
apoyo especial que requieren y
fomentar la comprensión de soluciones
canónicas algorítmicas.

De igual se concluyó que adoptar una
estrategia facilitó la comprensión y el
razonamiento de los problemas. Si bien
la estrategia sirvió a los alumnos para
planear, ejecutar y evaluar sus
procedimientos y resultados, los
cambios principales se debieron al
desarrollo del conocimiento conceptual.
Asimismo, se incrementó el interés y el
gusto de los alumnos por las
matemáticas.

En definitiva los resultados del presente
trabajo muestran las bondades y la
viabilidad del programa aplicado y
coinciden con los obtenidos en otras
investigaciones (Nunes y Bryant, 1997;
Jordan y Montani, 1997; Flores, 1999;
Aguilar y Navarro, 2000, Flores, Farfán y
Ramírez, 2004), en las que se muestra
la utilidad de promover y fortalecer el
entendimiento y la solución de los
problemas mediante una estrategia.

39

RESOLUCIÓN DE PROBLEMAS

TITULO

SÍNTESIS

CONCLUSIONES

luego la algorítmica, y otras veces, se
actúa al contrario.

Tipo IV. Solución canónica-algorítmica:
Se entienden las relaciones planteadas
en el problema conforme a su
significado canónico. En la solución, se
comprende la relación con un algoritmo
en particular.

Estrategias utilizadas
por alumnos de

quinto grado para
resolver problemas

verbales de
matemáticas

Julio Cesar Artega P.,

José Guzman H.

México
2005

Esta investigación procura identificar
las distintas estrategias de resolución
de problemas algebraicos verbales
empleadas por niños de quinto grado
de una escuela oficial urbana en la
ciudad de México.

Esta se realizó en varias fases: una
inicial de búsqueda y selección de
problemas para un cuestionario
diagnóstico (nueve aritméticos y uno
algebraico), por medio del cual se
determinaron los conocimientos y
estrategias aritméticas empleadas por
los estudiantes y la identificación de
algunas de estas que pudieran servir
para resolver problemas algebraicos.

En una segunda fase se seleccionaron
15 de los 35 niños del grupo inicial,
para desarrollar con ellos el trabajo
experimental, con la aplicación de
varios problemas algebraicos en hojas
de trabajo, formulado a partir de los
resultados propuestos en la primera
fase. Todos los problemas propuestos
se abordaron en un ambiente de
colaboración entre estudiante y el
maestro como guía.

En la última fase se diseñó un
cuestionario final (nueve algebraicos y
uno aritmético), con el fin de observar
los avances logrados por los
estudiantes en la fase experimental,
discriminando al mismo tiempo las
estrategias que empleaban para
resolver dichos problemas.

Las estrategias que se identificaron por
ser usadas de manera sistemática por
los estudiantes en la fase experimental
fueron las siguientes:

E1. Propuesta de un número y su
comprobación para encontrar la
solución. Este proceso se lleva a cabo
de manera reiterada.
E2. Separación de una de las
cantidades en partes que se deben
repartir. Este proceso es seguido por la
búsqueda de números terminados en 0
o 5 y, después, el acercamiento a la
cantidad deseada de uno en uno.
E3. Apoyo en el diseño de un dibujo
para encontrar la solución.
E4. Elaboración de un cuadro para
comparar los datos y aproximarse a la
solución.
E5. Trazo de una recta numérica para
comparar recorridos mediante saltos.
E6. Utilización de las operaciones
aritméticas elementales (adición,
sustracción, multiplicación y división)
mecánicamente; es decir, sin reflexionar
en las condiciones iniciales del
problema.
E7. Uso de la regla de tres.
E8. Preferencia por el uso de cálculo
mental sin tener que escribir las
operaciones usadas (respuesta
numérica).

Al final del trabajo experimental, los
estudiantes incorporaron algunas
estrategias analizadas en las revisiones
colectivas, a la vez que empleaban
menos tiempo en la implementación de
las mismas.

En cuanto al propósito de esta
investigación a la identificación de las
estrategias usadas por los niños de

40

RESOLUCIÓN DE PROBLEMAS

TITULO

SÍNTESIS

CONCLUSIONES

quinto grado al resolver problemas
algebraicos, se observó que en general
estos emplean estrategias aritméticas y
en algunos casos el apoyo con dibujos.

Los resultados obtenidos en esta
investigación, muestran que empleando
problemas de tipo algebraico y
propiciando las condiciones didácticas
adecuadas, los estudiantes generan
estrategias que les pueden ser de
utilidad en su transición al pensamiento
algebraico.

Luego de hacer la revisión de antecedentes investigativos concernientes a la

resolución de problemas, cabe resaltar que en ninguno de estos referentes

- específicamente aquellos interesados en identificar las estrategias de resolución

de problemas empleadas por los niños en una determinada tarea-, se observa el

uso de estrategias heurísticas, lo cual puede representar un indicador de que este

tipo de estrategias no surgen de forma innata en los niños, - por lo menos no de

forma tan común- y a la vez refuerza nuestro interés de fomentar en ellos la

aplicación de las mismas a la hora de resolver problemas.

Por otro lado, resulta de gran interés para nuestra intención investigativa, el hecho

de que sea posible potencializar el uso de estrategias para resolver problemas –

llamadas inicialmente “estrategias intuitivas” en el estudio de Siles Torrelio (2006) -

en los niños aun desde edades demasiado tempranas, tal como se plantea en la

investigación desarrollada en niños de un año por López Chivral (2007), esto

demuestra que se hace necesario ahondar en el modelamiento de estas

capacidades para adquirir mejores beneficios de ello, tal como se espera ocurra

con el mejoramiento de las habilidades metacognitivas, luego de implementar la

propuesta de intervención basada en el uso de estrategias heurísticas que se

propone.

41

Otro aspecto importante es que se reconoce el hecho de que lograr desarrollar

ciertas habilidades metacognitivas que permitan la resolución de problemas, no

resulta ser una labor muy ágil, esta demanda un gran esfuerzo de tiempo, y para

lograr dicho objetivo, -tal como se mencionó antes para las habilidades

metacognitivas-, también en este caso se hace necesaria la intervención del

docente como mediador fundamental de este proceso.

En general, se puede decir que es viable la formación de los niños en el uso de

estrategias, para este caso heurísticas, siempre y cuando se haga propiciando las

condiciones didácticas necesarias para ello.

Pasando a las estrategias heurísticas, luego de hacer una amplia revisión

bibliográfica sobre el tema, se pudo evidenciar que mucho del trabajo teórico ya ha

sido hecho, pero los temas que aún quedan pendientes tienen más que ver con la

práctica y la implementación las mismas. Sin embargo, en este apartado se

referencian algunos estudios hechos en este campo, aunque hace ya algún

tiempo, pero que pueden aportar un valor teórico para esta investigación, con el fin

de favorecer su aplicación y mejorar los procesos de enseñanza y de aprendizaje

en el aula o servir de base para la elaboración de una estrategia metodológica

basada en la resolución de problemas, por medio de heurísticos, tal como se

pretende en esta investigación.

HEURISTICOS

TITULO

SÍNTESIS

CONCLUSIONES

Reflexiones sobre la
instrucción

heurística como una
vía para aumentar la

eficiencia en la
resolución de

problemas

El propósito de esta monografía es
motivar a los docentes a reflexionar y
profundizar sus conocimientos en el
concepto de heurísticos, empleados
para facilitar y aumentar la eficiencia
en la solución de ejercicios y
problemas.

Luego de haber realizado las
reflexiones en torno al uso de
estrategias heurísticas como una
opción para aumentar la eficiencia en
la resolución de problemas, se llegó a
las siguientes conclusiones:

42

HEURISTICOS

TITULO

SÍNTESIS

CONCLUSIONES

Benito F. Gómez

Martínez

Cuba
2000

El autor plantea algunas dificultades
generales que se observan en los
estudiantes, al resolver problemas,
tales como:

Cuando resulta conveniente en la
solución de un problema realizar una
construcción auxiliar, una buena
parte de los estudiantes es incapaz
de hacerla, de igual forma al tratar de
resolver un problema, por regla
general los estudiantes no trazan un
plan, es decir que no se orientan en
la situación del problema, no analizan
exhaustivamente los datos de que
disponen ni tratan de relacionar estos
datos y la incógnita con
conocimientos previos que enlacen
ambas cuestiones, tampoco son
capaces, en muchas ocasiones, de
realizar un cambio en el dominio en
el que se presenta el problema para,
trabajando en un dominio más
sencillo, operar en éste y
posteriormente regresar al dominio
original.

Según lo expuesto en este
documento, esto es debido a que en
su mayoría los estudiantes sólo han
conocido el recurso de los
heurísticos, cuando lo han visto
usado por el profesor, pero no ha
sido objeto de estudio por ellos
mismos, es decir, no ha pasado a
formar parte del quehacer de los
estudiantes cuando de la búsqueda
de vías de solución de problemas se
trata.

El autor reitera además, que estas
dificultades que se plantean podrían
hallar su solución en una adecuada
instrucción heurística de los
estudiantes.

- La realización de ejercicios y
problemas por parte de los
estudiantes, bajo la conducción
del docente, debe tender a la
instrucción heurística, lo que
redundaría en el aumento de la
eficiencia de los estudiantes en la
búsqueda de vías de solución.

- Los recursos heurísticos se

emplean aisladamente por
algunos profesores, destacándose
el hecho de que este uso se hace
en el sentido de la enseñanza, es
decir, los utiliza el profesor, como
un medio de optimizar su
comunicación con los estudiantes
y nunca como una instrucción que
permita el entrenamiento de los
estudiantes para el uso productivo
de dichas estrategias.

- Por último, no es posible exigir del

estudiante la utilización de los
recursos heurísticos en la
resolución de problemas si antes
no se ha venido desarrollando en
él habilidades en la utilización de
esos recursos en situaciones más
simples. No basta con entrenarlo
en la utilización de esos recursos
sólo al enfrentarse a la resolución
de problemas. Se debe convertir
todo el proceso de instrucción, al
menos en lo que a las
Matemáticas se refiere, en una
Instrucción Heurística.

La heurística y el
conocimiento
matemático

específico en la
solución de

El autor de este escrito monográfico
realiza un breve recorrido histórico
sobre los estudios realizados en el
campo de los heurísticos,
destacando los siguientes aspectos:

Algunas consideraciones de este
documento que pueden representar
aspectos concluyentes en cuanto al
estudio de las estrategias heurísticas
son:

43

HEURISTICOS

TITULO

SÍNTESIS

CONCLUSIONES

problemas

Reinaldo Hernández
Camacho

Cuba
2000

No existe una forma exacta de
proceder, que conduzca siempre a la
solución de cualquier tipo de
problema matemático, o al menos no
ha sido descubierta hasta el
momento. Pero sí se han elaborado
indicaciones generales, que permiten
guiar en alguna medida, a las
personas que estén tratando de
resolver un problema; lo que se
suelen llamar elementos
heurísticos.

Entre sus principales componentes
están los medios auxiliares
heurísticos y los procedimientos
heurísticos, entre los que se
encuentran los principios de
analogía, inducción, reducción y
generalización; así como las reglas
heurísticas que representan impulsos
en el proceso de búsqueda de
solución y algunas estrategias de
trabajo.

Por otro lado, se citan en este
documento las opiniones del profesor
A. Schoenfeld, en cuanto a que
“existen cuatro dimensiones que
influyen en el proceso de resolver
problemas:
a) Dominio del conocimiento o
recursos.
b) Estratégias cognoscitivas.
c) Estratégias metacognitivas.
d) Sistemas de creencias.” (Citado
por Santos Trigo, 1994)

Y se considera que las estrategias
metacognitivas están relacionadas
con el autocontrol y la autoevaluación
que la persona realiza durante la
resolución de problemas, las cuales
indican hasta qué punto el individuo
está consciente de sus avances y
fracasos, y cómo es capaz de
reconocer y poner en función sus
verdaderas capacidades.

- Un entrenamiento adecuado en el

uso de estos recursos, permite
incrementar las capacidades de
los estudiantes en la solución de
problemas; pero solamente
conocer esos procedimientos no
resulta suficiente para resolver un
problema, es indispensable que la
persona que intenta resolverlo
esté preparada para hacerlo, que
conozca las operaciones o
procedimientos necesarios para
resolver el problema, y más aún,
que esté interesada en obtener la
solución.

- Las estrategias metacognitivas de
cada estudiante son importantes
para regular su actividad
intelectual durante el proceso de
solución de problemas y pueden
ser influenciadas positivamente
mediante estímulos directos
dirigidos de forma inteligente y
oportuna por parte del profesor.

Enseñana-
Aprendizaje de una

Este trabajo investigativo consistió
básicamente en la aplicación y

Finalizado el estudio se obtuvieron los
siguientes resultados:

44

HEURISTICOS

TITULO

SÍNTESIS

CONCLUSIONES

heurística en la
resolución de

problema de física

F. Javier Perales P.

1994

contrastación de un método heurístico
para la resolución de problemas
basado en las fases clásicas de Pólya:
definir, planificar, ejecutar y retrotraer.
La materia implicada fue la Física
General y la muestra del estudio estuvo
representada por estudiantes que
pertenecía segundo año de docencia
en la Escuela de Formación del
Profesorado. Se usó un tipo de
investigación cuasiexperimental y se
hizo hincapié en las ventajas e
inconvenientes de la utilización de este
método en el ámbito docente.

a) Tanto el grupo, de control como el
experimental presentan una tendencia -
a pesar de las reglas heurísticas
impuestas en el segundo caso- a
resolver los problemas escribiendo los
datos, recordando las ecuaciones
precisas ("fórmulas") y sustituyendo en
ellas los datos, buscando
"desesperadamente" la solución. Se
obvian, por otra parte, procesos
esenciales en la resolución de
problemas, tales como el plantear las
hipótesis precisas, reformular el
problema de forma diferente, reflexionar
sobre el resultado, etc. Sin embargo, la
instrucción sobre la heurística en el
grupo experimental promueve un
incremento significativo del número de
etapas utilizadas por estos alumnos.

c) Si se separan los alumnos en
"expertos" y "novatos", los primeros
tienden a hacer uso de un número
ligeramente mayor de etapas que los
segundos en el proceso de resolución
de los problemas.

d) Del contraste experimental entre los
dos grupos de alumnos no se deduce un
incremento de la capacidad de resolver
problemas para el grupo experimental,
aunque sí se consigue que éstos sean
más diligentes en el proceso de
resolución. En cualquier caso, el método
heurístico parece resultarles como un
corsé del que tratan de desprenderse lo
más pronto posible.

Se concluyó que la instrucción en el
método heurístico de resolución de
problemas -al menos dentro de las
limitaciones muestrales de este estudio-
no garantiza un mayor éxito académico,
pero sí un proceso más sistemático.

Finalmente y, desde el punto de vista de
la praxis educativa, se apuntan algunas
ventajas e inconvenientes observados
en la implantación de la heurística:

Ventajas:
• Para el alumno: (a) Mayor
sistematización del proceso de

45

HEURISTICOS

TITULO

SÍNTESIS

CONCLUSIONES

resolución de problemas y habituación al
mismo. (b) Posibilidad de
autoevaluación a través de la
identificación de las etapas en que se
han cometido errores.
• Para el profesor: (a) Facilidad para
abordar la corrección de los ejercicios
en función de las etapas de la
heurística, evitándose en gran medida el
olvido de algún tramo de la resolución.
(b) Diagnóstico de los errores más
comunes entre los alumnos.

Inconvenientes:
Para el alumno y para el profesor: mayor
coste temporal en la resolución de los
ejercicios y en su evaluación,
respectivamente.

Resulta casi imposible hablar de estrategias heurísticas sin mencionar a George

Polya, sin embargo, mientras su nombre es frecuentemente invocado, sus ideas

son habitualmente trivializadas. Poco de lo que se hace en el nombre de Polya,

conserva el espíritu de sus ideas. El status científico de las estrategias heurísticas

discutidas por este matemático en su libro “Cómo plantear y resolver problemas”,

ha sido problemático, a pesar de que la evidencia parece haberse vuelto a su

favor en las pasadas décadas (Schoenfeld, 1992). Teniendo en cuenta este

planteamiento se considera necesario continuar realizando trabajos de este tipo

que den cuenta de una adecuada aplicación de las ideas de Polya, tal y como se

propone en este trabajo.

Los trabajos experimentales en esta línea, es decir, dedicados a contrastar

métodos heurísticos frente a otros alternativos son relativamente escasos y arrojan

resultados dispares Stewart y Atkin, 1982; Van Weeren et al., 1982; Kramers-Pals

et aL, 1983; Faucher, 1984; Ramírez, 1990; Garret et al., 1990, citados por

Perales, 1994. Por lo cual este mismo autor plantea que se hace preciso acometer

46

investigaciones que, adaptadas a las situaciones cotidianas, permitan detectar la

eficiencia de distintos métodos de resolución de problemas y, por ende, marquen

la línea a seguir en la mejora de esta actividad de enseñanza-aprendizaje que

atendiendo nuestro caso en particular puede resultar un factor determinante para

el desarrollo de otras habilidades, tales como la metacognitivas.

En cuanto a lo planteado en los estudios presentados anteriormente sobre las

estrategias heurísticas, se puede concluir, entre otros aspectos, que no es posible

exigir del estudiante la utilización de estos recursos en la resolución de problemas,

si antes no se lleva a cabo un proceso de preparación para ello.

Otra conclusión que se puede anotar de estos estudios es que la instrucción sobre

la heurística promueve un incremento significativo del número de etapas utilizadas

al resolver un problema, aunque según los análisis realizados esto no garantiza un

éxito académico, si promueve la realización de procesos más sistemáticos, a los

que en esta investigación decide apostarles con el fin de contribuir a mejorar las

habilidades metacognitivas en la población objeto de estudio.

Finalmente se presentan algunas investigaciones que se encontraron en las

cuales se da cuenta de las relaciones entre aspectos de la metacognición y la

resolución de problemas.

METACOGNICIÓN Y RESOLUCIÓN DE PROBLEMAS

TITULO

SINOPSIS

CONCLUSIONES

Utilidad de
distintas ayudas en
la resolución de un

problema de
insight y su

relación con las
estrategias

metacognitivas

Reinaldo Martínez-

La investigación indaga por la
efectividad de distintas ayudas en
la resolución de problemas tipo
insight, esto para establecer si la
metacognición juega un papel
determinante en la resolución de
este tipo de ejercicios.

En este estudio participaron, de
manera voluntaria, 86 estudiantes

Los resultados de este estudio
sugieren que las estrategias
metacognitivas afectan de distinto
modo los dos procesos
especialmente críticos en la
resolución de problemas de insight:
acceso a la información relacionada
con la solución y el reconocimiento
de su relevancia. Mientras que el
acceso a la información depende de

47

METACOGNICIÓN Y RESOLUCIÓN DE PROBLEMAS

TITULO

SINOPSIS

CONCLUSIONES

Fernández,
Elisabeth Tubau,
Llorenç Guilera,

Samuel
Rabanaque, Edgar

Sánchez

España
2008

que finalizaban el primer año de
estudios en psicología en la Uni-
versidad Autónoma de Barcelona;
de ellos 83% eran mujeres y 17%
varones. Los participantes fueron
distribuidos al azar entre cuatro
grupos, teniendo en cuenta el tipo
de ayuda que recibirían al resolver
el problema de insight planteado
para realizar el análisis.

factores menos controlables siendo,
por lo tanto, poco accesible a la
conciencia (Lockhart & Blackburn,
1993), el reconocimiento de su
relevancia si parece depender de
procesos de selección, control y
evaluación, es decir, del nivel de
metacognición.

Los resultados obtenidos confirman
la relevancia del uso habitual de las
estrategias metacognitivas para la
resolución de problemas en general
(Aguilar Villagrán et al., 2002; Artz y
Armour-Thomas, 1992; Rozencwajg,
2003; Schraw y Denni-son, 1994;
Swanson, 1990), y específicamente
la relevancia de las estrategias de
control-evaluación (Schoenfeld,
1987).

Cómo suman los
niños: Un recorrido

a través de los
procesos de

razonamiento,
metacognición y

creatividad

Teresita de
Lourdes Bernal,
Melba Ximena

Figueros, María
Ximena Ramírez ,

Sandra Milena
Triana, Ángela
Gaitán, Paola

González, Carolina
Uribe

Colombia

2006

A través de esta investigación se
buscó comprender y describir cómo
operan los procesos de
razonamiento, metacognición y
creatividad en la formulación y
resolución de problemas
matemáticos que involucran tres
tipos de estructuras aditivas
relativas a la suma en niños de
segundo grado, la investigación
parte del supuesto de que los
problemas en matemática facilitan
el desarrollo de procesos cognitivos
(creatividad, razonamiento,
metacognición).

La investigación fue de tipo
cualitativa, participaron 34 niños y
niñas de tres colegios de Bogotá,
como instrumentos de recolección
de información se implementó la
estrategia PEVA (Pensar en voz
alta) y dos entrevista
semiestructuradas, una para los
estudiantes y otra para sus
maestras, con el fin de ampliar la
información recolectada en el
PEVA.

Con este estudio se logró establecer
que los procesos de razonamiento,
creatividad y metacognición tienen
indicadores que dependiendo de la
situación problema y la acción a
realizar se interrelacionan.

Se sugiere que al momento de
construir problemas matemáticos se
tenga presente la importancia de
innovar en cuanto a los contextos
involucrados, de modo que lo que
se plantee sea llamativo y
significativo para los niños. Es decir,
usar en las situaciones problema
elementos actuales y cotidianos que
tengan influencia importante en las
representaciones del niño; y, a su
vez, que la formulación misma en lo
referente a estructura, redacción y
lenguaje no siga alimentando la
repetición y mecanización que
encontramos actualmente, sino que
permita la asimilación,
interiorización y comprensión de las
acciones que se llevan a cabo al
momento de resolver una situación
problemática particular.

Estrategias El objetivo fundamental de esta Se pueden mencionar las siguientes

48

METACOGNICIÓN Y RESOLUCIÓN DE PROBLEMAS

TITULO

SINOPSIS

CONCLUSIONES

metacognitivas en
la resolución de

problemas
matemáticos

José Gregorio

López

Venezuela
2005

ponencia en el estado de Carabobo
en Venezuela, consistió en
propiciar un espacio investigativo
que permitiera establecer la
relación, que puede existir, entre el
uso de estrategias metacognitivas
por parte de los alumnos y el
desarrollo de las competencias
para la resolución de problemas
matemáticos en la primera y
segunda etapa de educación
básica.

recomendaciones propuestas en
esta ponencia:
- Incorporar en cualquiera de las

formas de planificación escolar,
alternativas metodológicas que
coadyuven en el desarrollo de
las potencialidades de los
alumnos para el uso de la
metacognición a los fines de
mejorar los procesos de
aprehensión de conocimiento
matemático en éstos.

- Se sugiere a los docentes del
área de matemática la
aplicación de las estrategias
orientadas a desarrollar la
metacognición en los alumnos,
no sólo para orientar la
resolución de problemas sino
para potenciar las competencias
que les permitan mejorar el
acceso al conocimiento.

- Los métodos de enseñanza son

los responsables de las
estrategias que utilizan los
estudiantes. De acuerdo a los
autores, Das, Kar y Parrila (1998),
con frecuencia, la ausencia de
metacognición puede explicar el
fracaso de la enseñanza.

- Pocas veces los alumnos
adquieren es una comprensión de
por qué un conocimiento es
importante y cómo y cuándo se
debe emplear. En otras palabras,
carecen de conocimientos
metacognitivos para saber cuándo
deben usar sus conocimientos
declarativos y procedimentales y,
en consecuencia, es improbable
que vean el valor de estos
conocimientos o que puedan
retenerlos.

El papel de la
inteligencia y la

metacognición en la
resolución de

problemas

Los objetivos propuestos por esta
tesis doctoral son básicamente 3: a)
el papel de la inteligencia en la
resolución de problemas, b) la
relación entre la inteligencia y la

Los análisis estadísticos de esta tesis,
revelaron que la inteligencia tiene un
papel relevante en la resolución de
problemas. Así, el grupo identificado
con alta capacidad intelectual resuelve

49

METACOGNICIÓN Y RESOLUCIÓN DE PROBLEMAS

TITULO

SINOPSIS

CONCLUSIONES

Montse Domènech

Auqué

España
 2004

metacognición y c) el papel de la
metacognición en la resolución de
problemas.
La muestra estuvo formada por 140
alumnos de Secundaria entre 16 y 18
años, a los que se les administraron
pruebas formales (Test de Aptitudes
Diferenciales y Test de Torrance de
Pensamiento Creativo) e informales
(las Escalas de Renzulli (SRBCSS) y
una Autobiografía) para identificar a
alumnos con alta capacidad
intelectual y alumnos con capacidad
intelectual media.

Los procesos de resolución de
problemas se estudiaron mediante la
administración escrita de nueve
problemas lógicos y de insight, donde
se solicitaba al resolutor que
escribiera todos los pasos llevados a
cabo para resolverlos.

Para conocer los aspectos
metacognitivos de la muestra se
administró un test de conocimiento
metacognitivo, el Metacognitive
Awareness Inventory (MAI), traducido
del inglés al español y adaptado a la
muestra de estudio.

mejor los problemas ya que: tiene
mayor comprensión, evalúa los
distintos intentos llevados a cabo,
halla las pistas más importantes para
poder resolver el problema y las
aplica, comete menos errores y
alcanza la solución exitosa
significativamente más a menudo que
el grupo identificado con capacidad
intelectual media.

El segundo grupo de resultados
hallados sugiere una relación leve o
nula entre la inteligencia y la
metacognición, ya que, por un lado, se
observa el mismo nivel de experiencia
metacognitiva, conocimiento
metacognitivo y eficacia metacognitiva
entre los participantes con alta y
media capacidad intelectual. Además,
las tablas de contingencia arrojadas
en esta investigación revelan que los
participantes con alta capacidad
intelectual no corresponden con los
participantes con mayor (o menor)
capacidad metacognitiva.

Finalmente, se constató que una
elevada eficacia metacognitiva (índice
obtenido de la relación entre la
experiencia metacognitiva y la
solución real del problema) favorece la
comisión de menos errores y de
menos interferencias. Así pues, la
metacognición ayuda a una exitosa
resolución del problema.

Todos estos resultados refuerzan la
importancia de incluir aspectos de
desarrollo de la inteligencia y de la
metacognición en el currículo escolar.

Metacognición,
resolución de
problemas y

enseñanza de las
matemáticas, una

propuesta
integradora desde el

enfoque
antropológico

Esther Rodríguez

Esta investigación surge debido a
una problemática casi que
generalizada sobre la dificultad de los
alumnos frente a la resolución de
problemas matemáticos. Por lo tanto,
este trabajo estuvo dirigido al objetivo
de estudiar cómo mejorar la
instrucción en matemáticas de modo
que facilite la capacidad de
resolución de problemas de los
alumnos y se centró especialmente

Fueron diversas las conclusiones a las
que se llegaron finalizada esta
investigación, pero se hace alusión
específicamente a aquellas que están
más relacionadas con nuestra
investigación:

- Se encontró que la

ausencia de un modelo de la
actividad matemática que
incorpore la resolución de

50

METACOGNICIÓN Y RESOLUCIÓN DE PROBLEMAS

TITULO

SINOPSIS

CONCLUSIONES

Quintana

España
2005

en la educación secundaria.
El objetivo inicial fue realizar un
estudio exploratorio para analizar la
bondad de un modelo propuesto para
la resolución de tareas matemáticas,
usando como tema “Funciones”.

La muestra de la investigación fueron
dos cursos de 1º de Bachillerato de
un Instituto público de Enseñanza
Secundaria de la Comunidad
Autónoma de Madrid; y dos
profesores, los que impartían las
clases de matemáticas en cada uno
de esos cursos.

El procedimiento aplicado para el
desarrollo de la investigación fue el
siguiente: Inicialmente se llevó a
cabo una recogida de documentación
para deducir el tipo de tareas que los
alumnos habían practicado y en qué
medida (cantidad), de modo que se
pudiera suponer qué tipo de
resoluciones habían sido rutinizadas.
Según los resultados de los análisis
anteriores, se planteó la elaboración
de la tarea problemática de prueba,
donde se pusieron a prueba los
objetivos inicialmente planteados.

Las deficiencias observadas en el
proceso de enseñanza aprendizaje
vivido en las aulas objeto de análisis
en el primer trabajo empírico, hizo
que se planteara la necesidad de
ampliar el objeto de estudio
profundizando en las razones que
llevan a la gran dificultad que se
observa en los intentos por llevar a la
práctica en las aulas un sistema de
instrucción dirigido enseñar a
resolver problemas a pesar de las
décadas de investigación y de
considerarse el objetivo fundamental
de la enseñanza de las matemáticas.
Otro apartado de este estudio
describe cómo la Teoría
Antropológica de lo Didáctico (TAD)
permite, gracias al modelo de la
actividad matemática que plantea,
integrar la resolución de problemas y

problemas y con ello los aspectos
metacognitivos, de manera
integrada en el proceso de
enseñanza-aprendizaje, hace
difícil el desarrollo transpositivo
necesario para llevar a la práctica
este objetivo educativo.

- La verdadera actividad de

resolución de problemas que se
plantea promueve una razón de
ser a los aspectos metacognitivos
que se convierten así en un
aspecto inseparable del proceso
de enseñanza y de aprendizaje.

- Un último aspecto que se puede

mencionar de los demostrados
en este estudio es cómo la
incorporación de una verdadera
actividad de resolución de
problemas en el aula como la
propuesta en este mismo implica
un afloramiento de los aspectos
metacognitivos.

51

METACOGNICIÓN Y RESOLUCIÓN DE PROBLEMAS

TITULO

SINOPSIS

CONCLUSIONES

los aspectos metacognitivos dentro
del proceso de enseñanza-
aprendizaje.

Luego de finalizar con la revisión en detalle de estas investigaciones o estudios, se

observa como todos estos resultados refuerzan la importancia de convertir en

elementos inseparables dentro de los currículos escolares, lo referente a

resolución de problemas y la metacognición.

La mayoría de estas investigaciones coinciden en destacar la relevancia del uso

habitual de las estrategias metacognitivas para la resolución de problemas,

mientras que algunas pocas parten del supuesto contrario, es decir, la forma en

que los problemas en matemática facilitan el desarrollo de procesos cognitivos e

incluso hasta los metacognitivos, como lo consideran Bernal, T. y Otros (2006).

Este último planteamiento es el que ha despertado un mayor interés a esta unidad

investigativa, puesto que la resolución de problemas es una actividad de carácter

más cotidiano dentro de las aulas de clases, y se considera que lo ideal es

encaminar su desarrollo de una forma más productiva en cuanto a los beneficios

de los procesos de pensamiento que puedan estimular en los niños y para este

caso en particular el uso de las habilidades metacognitivas que se puedan

fomentar.

52

4.2. MARCO TEÓRICO CONCEPTUAL

En este primer apartado se intenta hacer una recopilación de los principios

teóricos referidos a la resolución de problemas matemáticos, para ello se citan las

principales teorías sicológicas que han debatido y aportado al tema, luego se

introduce una breve explicación de los tipos de problemas y de algunas

estrategias generales de resolución, finalizando con la contrastación de los

modelos heurísticos de Polya y Schoenfeld.

4.2.1. RESOLUCIÓN DE PROBLEMAS: FUNDAMENTACIÓN TEÓRICA

4.2.1.1. ¿Qué es un problema?

En la vida cotidiana niños, adolescentes, adultos, ancianos… se ven enfrentados

en múltiples ocasiones a resolver situaciones de todo tipo: doméstico, laboral,

académico, social… en las que despliegan su ingenio y creatividad para poder

resolverlas con éxito, pero bajo qué condiciones se pueden entender dichas

situaciones como problemas. Si por ejemplo resolver 3+4 es en general un desafío

para un niño en edad preescolar, mientras que para otro de quinto grado es sólo

un sencillo ejercicio que no demanda para él mayor esfuerzo entonces, qué

caracteriza a un problema.

El término Problema admite diversas acepciones; de manera general se le

entiende como una situación en la que las cosas que tenemos son diferentes de

las que deseamos, para Contreras (1987, citado por González, 1998), considera

que una situación constituye un problema cuando dicha situación no es familiar, es

decir, cuando la novedad es la característica fundamental de la misma y cuando

requiere un tratamiento distinto de una mera aplicación rutinaria. Dicho en

términos de ejecución, cuando su resolución necesita deliberación, identificación

53

de hipótesis posibles y comprobación de factibilidad, teniendo que elaborar el

individuo unas conductas propias que pongan a prueba sus capacidades de

razonamiento autónomo.

En palabras de Carretero y García (1984):

Un problema surge cuando queremos conseguir algo y los sistemas que

tenemos a nuestra disposición para conseguirlo no nos sirven. Es decir,

existe una meta más o menos definida y no existe un camino claro y

sencillo que nos conduzca hacia ella. Precisando un poco más la mayoría

de los sicólogos consideran que un problema existe cuando hay algún

obstáculo entre una situación dada y una situación meta. La existencia de

ese obstáculo obliga al sujeto a considerar los posibles caminos que le

pueden conducir a la situación meta. (p.185).

Sintetizando se puede afirmar que existe consenso al considerar un problema

como una situación que debe superarse y cuya solución no está directamente al

alcance, y que dicha situación estará determinada por la edad, el nivel escolar o

intelectual, el entorno escolar y familiar y la experiencia previa de la persona.

Gabucino (2005, p.153) nos propone los siguientes componentes básicos en la

constitución de un problema: “a) cuando queremos ir desde un situación actual a

una situación deseada, b) creemos disponer de los recursos para lograrlo y, c) no

nos resulta inmediatamente obvio cómo aplicar los recursos para alcanzar la meta,

por lo que debemos idear medios para lograrlo.”

54

En cuanto al proceso de resolución de problemas, este es considerado una tarea

intelectualmente exigente que demandan procesos de razonamiento relativamente

complejos y no una actividad rutinaria meramente asociativa (Ontoria, 2006;

Nickerson et al., 1985; Thornton 1998), tomando distancia de aquellas marcadas

por procesos exclusivos de memoria, con un alto componente de creatividad.

4.2.1.2. Tipologías de problemas

Existen diversas taxonomías de tipos de problemas, en función de diferentes

aspectos, algunas permiten sugerir algún tipo de solución mientras que otras son

simplemente una manera de organizar la multiplicidad de los distintos problemas

existentes, con el propósito de ofrecer una muestra de estas se señalan a

continuación algunas existentes.

Greeno (1978, citado por Bermejo, 1990) propuso que los problemas pueden

dividirse en tres partes principales:

- Problemas de estructura inducida. Es necesario descubrir las relaciones

entre los elementos que la componen tales como números, palabras, símbolos

o ideas. Los problemas de completar series y los de analogías son ejemplos de

esta categoría.

- Problemas de orden. Es necesario integrar las partes de un problema de

manera que cumplan con algún criterio. Las partes pueden disponerse en

muchas formas, pero sólo una o unas cuantas darán la solución. Los

problemas de insight son ejemplos de problemas de este tipo.

- Problemas de trasformación: En estos problemas, se presenta el estado

inicial y el estado final del problema y la tarea es efectuar una serie de

55

transformaciones a fin de conseguir una meta específica. Dentro de esta

categoría caen el problema de los hobbits y los orcos y el problema.

Por su parte Reitman (1965, citado por Doménech, 2004) clasificó los problemas

según las especificaciones de su estado inicial y final en cuarto tipos.

- Estado inicial y final definido. El resolutor sabe de ante mano donde inicia y

a donde debe llegar, el verdadero problema consiste en encontrar el

procedimiento preciso para transformar un estado en otro. En este tipo de

problemas se específica sus componentes, la situación inicial, la situación

deseada y las acciones que pueden o no realizar para pasar de la primera a la

segunda, información que es totalmente explicita en la formulación del mismo,

ejemplo de este tipo de problemas es la torre de Hanoi (Ver gráfica uno), el

clásico problema de los misioneros y los caníbales que deben cruzar un río, sin

que los primeros sean comidos por los segundos es otro buen ejemplo de este

tipo de problemas.

Gráfico 1. Problema de las Torres de Hanoi

- Estado inicial definido y final mal definido: En su estado inicial se conjugan

uno o varios elementos y el estado final se asemeja a un rompecabezas, al no

estar definido explícitamente de antemano.

Este problema consiste en pasar todos los discos del primer eje hasta el tercero,
teniendo en cuenta que no se puede mover más de un disco a la vez, no se puede
colocar un disco más grande sobre uno pequeño y no se puede mover la base.

56

- Estado inicial mal definido y final bien definido: Se explica visiblemente a

donde se debe llegar pero los elementos del inicio no se detallan, no se sabe

cómo hacerlo, ni que procesos están involucrados.

- Estado inicial y final mal definidos: Se parte de aspectos que no están

definidos, el estado inicial es ambiguo y el estado final debe obtenerse

inventando, creando o descubriendo. Ejemplo: Preparar una fuga o las

adivinanzas infantiles de tipo: ¿Qué tiene ocho patas, tres cabezas, y dos alas?

Cuya respuesta es: Un hombre a caballo llevando un pollo.

VanLehn (1989, citado por Doménech, 2004), plantea la clasificación de los

problemas en función del conocimiento que se requiera o no para resolverlo.

- Problemas que no requieren conocimiento previo: Para su resolución no se

demanda la disposición de conocimientos y procedimientos específicos de un

dominio, sino simplemente estrategias generales de pensamiento que emplean

las instrucciones ofrecidas.

- Problemas que requieren de gran conocimiento específico: la experticia en

un área o dominio específico es el punto importante. Ejemplo: ajedrez,

informática, etc.

57

Gráfico 2. Resumen de Tipologías de problemas

4.2.1.3. Teorías psicológicas en la resolución de problemas

4.2.1.3.1. La escuela de la Gestalt

La psicología de la Gestalt pionera en el estudio de la conducta de resolución de

problemas destaca los factores organizacionales y creativos de restructuración

perceptiva de los elementos del problema en cuestión. En esencia, afirman que la

resolución fructífera de problemas es producto de una nueva percepción de las

relaciones entre los elementos de un problema, y esta nueva percepción, lo que se

conoce como comprensión súbita o insight.

El concepto de insight, se ilustra de manera interesante en la observación de

Köhler (1925, citado por Shuck, 1998), con el mono “Sultán” encerrado en una

jaula al cual se le ubicó una banana colgada del techo fuera de la jaula y, dentro

de ella se dejó un palo y una caja. El chimpancé intentó alternativamente

utilizando el palo y subiéndose a la caja por separado. Después de cada intento

parecía abandonar desanimado. Pero de pronto, se dirigió con decisión al palo,

subió a la caja y encontró la solución.

58

Los gestalistas consideran que estas manifestaciones demuestran que la

resolución de problemas está fuertemente vinculada a mecanismos de índole

perceptiva, donde la solución del problema consiste, precisamente en

reorganizarlo o reestructurarlo de tal manera que se obtenga una nueva forma o

campo perceptivo organizado.

Por ello los chimpancés de Köhler que pretenden conseguir las bananas desde la

jaula solamente son capaces de hacerlo (resuelven el problema) cuando

reestructuran perceptualmente el campo y son capaces de descubrir una nueva

organización de los elementos presentes.

Así entonces el insight es el proceso responsable del descubrimiento de una

nueva organización perceptiva de la situación que permite alcanzar la meta, y

cuya característica más relevante, contrariamente a lo propuesto desde el

asociacionismo, es su aparición repentina.

Dorfman, Shames y Kihlstrom, (1996, citados en Crespo, 2006) proponen

entender el insight como un proceso no intencional, en donde los contenidos o

experiencias anteriores almacenadas en nuestra memoria ayudan a descubrir las

soluciones ante situaciones-problema, sin que el ser humano sea consciente de

ello. Los humanos frecuentemente nos encontramos ante situaciones de esta

naturaleza, en las que súbitamente parece florecer la solución como por arte de

magia.

Otra importante aportación de los psicólogos de la Gestalt, especialmente de Max

Wertheimer (1945, citado en Carretero, 1984), ha sido la distinción entre

pensamiento reproductivo y pensamiento productivo. Esta distinción pone de

nuevo de manifiesto la consideración negativa que los gestalistas tenían de la

experiencia previa del sujeto. El pensamiento reproductivo se refiere a situaciones

en que se emplean comportamientos o hábitos antiguos para resolver un

59

problema. Mientras que el pensamiento productivo supone una reorganización

perceptiva que da lugar a la creación de nuevas soluciones, en las que las

experiencias pasadas resultan ineficaces. El ejemplo más representativo de esta

teoría sea el área del paralelogramo, con el que Wertheimer, demostró con

claridad como los sujetos simplemente aplican una fórmula matemática aprendida

de memoria, con lo que puede resolver todos los casos regulares pero no los

irregulares, en este último caso se requiere de un pensamiento productivo.

De otra parte los gestalistas proponen el concepto de rigidez mental que explican,

ocurre cuando se presenta a los sujetos unos problemas que siguen una regla

determinada y son presentados más tarde otros problemas, que aunque parecidos

a los ya resueltos no se siguen por la misma regla, pero que los sujetos intentan

resolver de la misma forma. Con lo cual es claro que la experiencia previa puede

influir negativamente en nuestras capacidades de resolver problemas de forma

comprensiva y creativa.

En cuanto a la representación de problemas Duncker (1945, citado en Resnick y

Ford, 1991), crea el concepto de pre-utilización o fijación funcional, para explicar

cómo ante un problema, la persona otorga a los objetos funciones más comunes,

siendo muy difícil modificar esta función para asignarle otra.

Para explicar el concepto de pre-utilización Duncker retó a unos estudiantes a

montar una vela en un tablero vertical, de modo que la vela pudiera encenderse en

forma normal Duncker entregó a cada participante velas, algunos fósforos, cajas

de cartón tachuelas y otros objetos. La mitad de los sujetos que colaboraron en

este estudio los recibió dentro de la caja de cartón; mientras que al resto se le

dieron todos los objetos incluidas las cajas extendidas en una mesa, (Gráfico 3).

La solución consiste en coger una caja colgarla en la pared con una chinche y

colocar encima la vela, por lo que la caja pierde su función de contenedor y pasa a

tener la función de plataforma.

60

Gráfico 3. Problema de Fijeza funcional o pre utilización según Duncker

Duncker descubrió que, cuando los objetos estaban dentro de las cajas la solución

al problema se dificultaba más. Esto se debe a que las cajas se veían como

recipientes, no como artículos que podían ser parte de la solución, de manera que

los resolutores tenían la idea pre-concebida del uso de la caja, por lo que era difícil

deshacerse de esta fijación funcional y buscar un nuevo uso.

Se trata, en definitiva, de buscar a los objetos nuevas utilidades fuera de las

convencionales, superando así la fijación que el sujeto posee sobre dichos objetos

para conseguir el insight o solución.

Independientemente de las diferencias entre la fijeza funcional y la rigidez de las

conductas de fijeza del método, ambos fenómenos pueden afectar negativamente

su conducta de solución de problemas.

4.2.1.3.2. Teoría del procesamiento de la información

A fines de los cincuenta, Newell, Simon y sus colaboradores (1972, citados por

Gabucino, 2005) iniciaron una extensa serie de estudios que dieron lugar a la

formulación de La teoría del procesamiento de la información (en adelante TPI),

esta teoría estudió en analogía con los ordenadores los procesos dinámicos del

pensamiento, cómo el sujeto coge la información, cómo la recodifica y recuerda,

PRIMER GRUPO SEGUNDO GRUPO

61

cómo toma decisiones, cómo transforma sus estados internos de conocimiento y

cómo convierte estos estados en conductas externas.

Su aplicación a la tarea de resolución de problemas se inicia con la obra de

Newell, Shaw & Simon (1958, citado por Doménech, 2004), denominada Resolutor

General de Problemas (General Problem Solver) donde se relatan los primeros

experimentos llevados a cabo con ordenadores y que pretendían estudiar todos

los procesos envueltos en la resolución de problemas comparando el ordenador

con el hombre.

Allan Newell y Herbert Simon (1972, citado por Carretero, 1984), describieron tres

características generales en la descripción de problemas desde la perspectiva de

la TPI, a saber: aspectos del entorno de la tarea, representación mental del

problema como problema de espacio y selección de un operador adecuado.

El entorno de la tarea se refiere a la descripción del problema como se presenta al

sujeto, y abarca la información, suposiciones y limitaciones dadas, así como el

contexto en que se establece el problema. El espacio del problema se refiere a la

representación mental del problema ideas o hipótesis que una persona puede

elaborar respecto de un problema, así como a las diversas soluciones que pueden

intentarse. Por último para pasar de un estado del problema a otro, debe

seleccionarse un operador y aplicarlo al problema. Un operador se refiere a una

secuencia de operaciones que lleve a quien resuelva el problema desde el estado

inicial hasta el estado deseado.

Para Crespo (2006), el espacio-problema a la luz de la teoría de la TPI está

constituida por:

La situación inicial o situación de partida.

La situación final o meta que se pretende seguir.

62

Las posibles soluciones alternativas (conjunto de operadores que permiten

trasformar la situación inicial en situación final), y el conjunto de restricciones que

conlleva el problema (por ejemplo: movimientos permitidos, tiempo del que

dispone, normas…).

Por consiguiente, para la TPI, resolver un problema se reduce a la búsqueda en el

espacio problema del mejor operador que permita pasar de la situación inicial a la

final, teniendo en cuenta las restricciones impuestas.

4.2.1.4. Estrategias generales de solución de problemas

La primera distinción que puede ser útil para abordar el estudio de métodos de

solución de problemas es establecer la diferencia entre algoritmos y heurísticos.

Nickerson et al. (1985), expone que un algoritmo, consiste en una prescripción

efectuada paso a paso para alcanzar un objetivo particular y que garantiza el

hallazgo de una solución para el problema. Los heurísticos en cambio son reglas

informales o intuitivas que nos señalan “atajos mentales” que podemos tomar

cuando no es posible hacer uso de algoritmos, ya sea porque éstos no están

disponibles o porque su aplicación es imposible en términos prácticos. A diferencia

de los algoritmos, los heurísticos no garantizan el hallazgo de soluciones a los

problemas.

Las estrategias de resolución de problemas también pueden ser generales o

específicas. Las estrategias generales se aplican a problemas de diversas áreas,

cualquiera que sea su contenido; las estrategias específicas se emplean sólo en

áreas particulares. Las estrategias generales son útiles cuando nos ocupamos de

problemas cuya solución no son inmediatamente obvias.

63

Se señalan a continuación algunas de las estrategias generales más utilizadas,

desde la perspectiva de Thornton (1988).

4.2.1.4.1. Ensayo – Error

Consiste en aplicar algún operador al estado inicial del problema y acto seguido

comprobar si el estado final ha sido alcanzado. Si no funciona, se puede intentar

otra posibilidad. Se puede considerar el plan más simple de resolución de

problemas, sin embargo su uso es solo útil cuando es fácil generar el conjunto de

respuestas potenciales y probarlas todas, pero en otras circunstancias más

complejas es mejor buscar una estrategia alternativa que no implique probar todas

las alternativas posibles.

4.2.1.4.2. El análisis de submetas

Un enfoque más elaborado de la planificación es analizar qué hay que hacer y en

qué orden, con este método se puede definir cuál es el estado final de un

problema y determinar cuáles son las diferencias entre este estado y el estado

inicial, para buscar un operador que pueda reducir la diferencia hallada. Cuando

un operador no puede ser aplicado a una situación determinada, entonces se

formula un sub objetivo donde si tenga cabida el operador.

El análisis de medios y fines fue estudiado por Newell & Simon (1972), quienes

elaboraron un programa de simulación en computadora llamado Solucionador

General de Problemas (SGP), que divide los problemas en submetas, en las que a

cada una representa una diferencia con el estado presente. El SGP comienza con

la diferencia más importante y opera para eliminarla. En algunos casos, las

operaciones tienen que descartar otras diferencias antes de poder hacerlo con lo

más importante. El análisis de las submetas es un poderoso método heurístico de

64

solución de problemas. Cuando las submetas están bien identificadas es muy

probable que se resuelva el problema.

4.2.1.4.3. La resolución de problemas por analogías

Esta estrategia implica hallar una similitud entre un estímulo nuevo y un estímulo

encontrado previamente, para posibilitar la solución de un problema actual. Sin

embargo esta estrategia no puede usarse si no se reconoce la semejanza, lo cual

es sí ya constituye un problema, puesto que tendemos a concentrarnos en los

aspectos superficiales del problema, no en su estructura profunda Van-derStoep y

Seifert (1994, citado en Weiten 2006). Aun así las analogías pueden ser un

instrumento muy eficaz para resolver problemas.

4.2.1.5. El enfoque heurístico en la solución de problemas

La palabra “heurística” procede del griego heuriskin, que significa “servir para

descubrir”, y es Polya (1957, en Nickerson et al., 1985), quizás unos de los más

destacados exponentes de su utilidad a la hora de enseñar a los estudiantes a

resolver problemas matemáticos.

Este enfoque considera que lo que se requiere para lograr mayor éxito en la

resolución de problemas, es contar con un repertorio de heurísticos que tengan

probabilidades de ser eficaces en diversas situaciones que acarrean problemas,

junto, claro está, con el meta conocimiento acerca de las situaciones en las cuales

resulta apropiado determinados heurísticos.

Algunas ventajas citadas por Schoenfeld (1980, en Nickerson et al., 1985) de la

enseñanza directa de heurísticos para la resolución de problemas son:

65

- Cuando los estudiantes conocen y saben aplicar heurísticos, éstos los ayudan

a resolver problemas.

- Los estudiantes carecen de un buen conjunto de heurísticos.

- Los estudiantes no aprenden los heurísticos de modo espontáneo a través de

los ejemplos; los heurísticos deben enseñarse de un modo explícito.

- Los estudiantes no aplican de modo fiable los heurísticos que conocen; resulta

necesario proporcionarles algún tipo de guía o ayuda.

De igual manera Rubinstein y sus colegas (1975, citado por Chávez, 2006) plantea

algunas reglas útiles para el éxito de las estrategias heurísticas:

- Busque la imagen global, no se pierda en detalles.

- Mantenga su objetividad, no se parcialice demasiado pronto.

- Genere un modelo para simplificar el problema, utilice palabras

representaciones pictóricas, símbolos y ecuaciones.

- Intente cambiar la representación del problema.

- Formule preguntas verbales, varíe la pregunta.

- Sea flexible, cuestione la credibilidad de sus premisas.

- Trabaje con el método de búsqueda hacia atrás. Revise.

- Proceda a manera de llegar a soluciones generales.

- Use analogías y metáforas.

- Hable acerca del problema.

4.2.1.5.1. El enfoque de Polya

Polya, (1945, citado en Nickerson et al., 1985), quién fuera profesor de

matemáticas, preocupado por que los estudiantes pudieran resolver diferentes

problemas matemáticos, ideó un modelo que sirviese para tal fin, el cual

66

comprende cuatro fases: Comprender el problema, idear un plan, ejecutar ese

plan y mirar hacia atrás (Gráfico 4).

Gráfico 4. Heurísticos de Resolución de Problemas – Modelo Polya

Comprensión del problema: El estudiante debe no solo comprender el problema

sino debe desear resolverlo, si hay falta de comprensión o de interés –lo cual no

siempre es culpa del estudiante-, para esto el problema debe escogerse

adecuadamente, ni muy fácil ni muy difícil y debe dedicarse cierto tiempo a

exponerlo de un modo natural e interesante.

El enunciado verbal del problema debe ser comprendido, con lo cual el estudiante

pueda separar las principales partes del problema, la incógnita, los datos, la

condición.

Idear un plan: Se considera que se tiene un plan cuando es claro al menos a

“groso modo”, que cálculos, procedimientos o pasos se han de llevar a cabo para

determinar la incógnita. Es quizás el paso de mayor trascendencia en el proceso

de resolución de problema, y puede tomar forma poco a poco o bien, después de

67

ensayos aparentemente infructuosos y llenos de duda donde el maestro puede

mediar sin imponerse.

Un modo eficaz de concretar un plan es recordar experiencias que evoquen

dificultades y/o aciertos en la resolución de problemas, el maestro puede conducir

a sus estudiantes formulando preguntas tales como: ¿Conoce algún problema

relacionado?, si esto genera dificultades por la amplitud de posibilidades entonces

pregunte, mire bien la incógnita y trate de pensar en algún problema que le sea

familiar y que tenga la misma incógnita o una similar, otras posibilidades son he

aquí un problema relacionado con el suyo y ya resuelto, ¿puede hacer uso de él?,

¿puede enunciar el problema en forma diferente?, si lo planteado hasta aquí aún

no ha sido satisfactorio, intente resolver el problema propuesto, intentando

resolver algún problema relacionado con él.

Finalmente para no correr el riesgo de perderse, al experimentar las diversas

transformaciones posibles, plantee: ¿ha empleado todos los datos ha hecho uso

de toda la notación?

Ejecución del plan: Para lograr una buena ejecución de un plan, es necesario el

concurso de toda una serie de circunstancias: conocimientos previos, buenos

hábitos de pensamiento, concentración etc.

El plan proporciona una línea general, lo que quiere decir que se debe tener

cuidado en cada detalle pacientemente hasta que todo esté perfectamente claro.

Frecuentemente los estudiantes olvidan su plan, lo que puede ocurrir fácilmente si

lo recibido de terceros, pero, si es el propio estudiante quien diseñe el plan,

entonces no lo perderá tan fácilmente. Sin embargo el maestro debe insistir en

que el estudiante verifique cada paso.

68

Visión retrospectiva: Suele ser común que incluso los buenos estudiantes, una

vez resuelto el problema cierren sus cuadernos, omitiendo así una fase importante

y muy instructiva del trabajo, como lo es consolidar sus conocimientos y

desarrollar sus aptitudes para resolver problemas.

El docente debe enseñara a sus estudiantes que ningún problema puede

considerarse completamente terminado, siempre queda algo por hacer, algo por

mejorar, algo por aprender.

Además y como es natural el estudiante puede cometer errores en su

razonamiento, a pesar de haber adelantado una buena planeación y ejecución de

heurísticos, ante lo cual la opción es verificar.

Otra posibilidad que enriquece a los estudiantes es proponer modos distintos de

resolver el problema así como pensar en futuras aplicaciones del método

empleado.

4.2.1.5.2. La estrategia directiva de Schoenfeld

Schoenfeld (1978, citado por Nickerson et al., 1985), plantea una estrategia

directiva de cinco pasos y una serie de heurísticos Ver gráfica 7, que busca dar

respuesta a la necesidad de que los estudiantes no solo tengan un repertorio de

heurísticos a la hora de realizar una tarea, sino que además, pretende ser un

aporte en cuanto a la necesidad de saber cuándo implementar estos.

A continuación se citan las cinco fases, así como los heurísticos propuestos por

Schoenfeld (en Nickerson et al., 1985):

69

Análisis: Esta fase se pretende comprender el problema y adquirir conciencia de

él examinando los datos, los factores desconocidos etc. Otra finalidad de esta fase

es simplificar el problema reformulándolo sin perder la finalidad. Algunos

heurísticos relevantes para esta primera fase son:

- Trace un diagrama si ello le resulta posible.

- Examine los casos especiales y para ello:

a) Elegir valores especiales que sirvan para ejemplificar el problema.

b) Examinar casos límites, para explorar la gama de posibilidades.

c) Asignar a los parámetros valores y buscar una pauta inductiva.

- Intente simplificar el problema mediante:

a) Sacando partido de posibles simetrías, o

b) mediante razonamientos sin pérdida de generalidad (incluidos los cambios

de escala).

Diseño: El objetivo de esta fase consiste en mantener una visión general del

proceso de solución de problemas, desarrollando un amplio plan sobre el modo en

que se va a proceder y asegurarse de que los cálculos detallados no se efectúan

de modo prematuro. En esta fase se aplican pocas matemáticas, sin embargo,

quien soluciona el problema recurre siempre a ellas para controlar el proceso.

Dicho de otro modo, la fase de diseño constituye un “monitor a nivel superior”

periódico para todo el proceso. No se sugieren heurísticos específicos.

Exploración: La exploración se elige cuando el problema presenta dificultades y

no se dispone de un plan claro que pueda producir directamente una solución.

Quien soluciona el problema puede recurrir a la fase de diseño para considerar

qué es lo que debe hacer a continuación, o incluso puede volver a la fase de

análisis para pensar sobre un problema afín recién formulado o sobre el viejo

problema. La exploración nos plantea tres pasos heurísticos de creciente

concreción:

70

1ª Examinar problemas esencialmente equivalentes. Con varios métodos:

a) Por sustitución de las condiciones por otras equivalentes.

b) Por recombinación de los elementos del problema de distintos modos.

c) Introduciendo elementos auxiliares.

d) Replanteando el problema mediante:

- El cambio de perspectiva o notación.

- Considerando el razonamiento por contradicción.

- Suponiendo que se dispone de una solución y determinando cuáles serían

sus propiedades.

2ª Examinar problemas ligeramente modificados. También con varios métodos:

a) Eligiendo subobjetivos (por satisfacción parcial de las condiciones).

b) Relajando una condición y tratando de volverla a imponer.

c) Descomponiendo el problema en casos y estudiando caso por caso.

3ª Examinar problemas ampliamente modificados. Para ello podemos:

a) Construir problemas análogos con menos variables.

b) Mantener fijas todas las variables menos una, para determinar qué efectos

tiene esa variable.

c) Tratar de sacar partido de problemas afines que tengan parecida forma,

datos o conclusiones

Realización: Refleja la decisión de que se dispone de un plan que debería

conducir a una solución en caso de llevarse a cabo. El resultado de la realización

es una solución provisional del problema. No se sugieren heurísticos para la

realización.

Verificación: El objetivo de esta fase consiste en controlar la solución. Heurísticos

como los citados a continuación son propios de esta fase:

1. ¿Verifica la solución obtenida los siguientes criterios específicos?

71

a) ¿Utiliza todos los datos pertinentes?

b) ¿Esta acorde con predicciones o estimaciones razonables?

c) ¿Resiste a ensayos de simetría, análisis dimensional o cambio de escala?

2. ¿Verifica los criterios generales siguientes?

a) ¿Es posible obtener la solución por otro metido?

b) ¿Puede quedar concretada en casos particulares?

c) ¿Es posible reducirla a resultados conocidos?

d) ¿Es posible utilizarla para generar algo ya conocido?

El aporte de Schoenfeld resulta interesante puesto que una “estrategia directiva”

para enfocar los problemas, utilizada junto con los heurísticos, puede ayudar a los

estudiantes a aplicarlos y puede mejorar mucho el desempeño en la solución de

problemas matemáticos.

Gráfico 5. Heurísticos de Resolución de Problemas – Modelo Schoenfeld

A continuación nos referiremos al constructo conceptual metacognición, haciendo

una breve reseña de su devenir histórico, de igual manera se presenta de manera

72

sucinta los principales aportes teóricos de Ann Brown y John Flavell y que han

sido de gran soporte para el diseño de la intervención de la presente propuesta.

Otros aspectos incluidos en este apartado son los referidos a la metacognición en

niños, la influencia del medio en su desarrollo y el estado de la evaluación de la

metacognición.

4.2.2. METACOGNICIÓN: ASPECTOS HISTÓRICOS Y PRINCIPIOS TEÓRICOS

4.2.2.1. Aproximación histórica del concepto metacognición

Mayor et al., (1993), nos introducen de manera breve en el devenir histórico del

concepto metacognición. Afirman que ésta tiene como antecedente los trabajos

sobre la metamatemática, el metalenguaje y la metacomunicación y que para los

años 70 empieza aplicarse a la cognición, al conocimiento, al pensamiento y a

distintos proceso cognitivos, siendo Flavell (1971) uno de los que empezó a utilizar

el término consistentemente aplicándolo inicialmente a la metamemoria; pronto

otros autores lo relacionan con dominios específicos, como la lectura, la

comprensión, la atención, la interacción social y, a mediados de los 80, se

replantea con fuerza la aplicación del término metacognición en general y la

necesidad de definirlo teórica y operacionalmente.

Así mismo explican cómo diversos autores p. ej. Welleman, 1998; Yussen, 1985;

Cavanaught y Perlmuter, 1982; Brown, 1987 citados en Mayor et al., 1993,

coinciden en que se trata de un concepto borroso, con una diversidad de

significados y que se enraíza en la más antigua historia de la filosofía, y que ha ido

perfilándose como consecuencia de distintas tradiciones teóricas y

epistemológicas, tales como el procesamiento de la información, el paradigma

cognitivo-estructural, el cognitivo – conductual y el psicométrico.

73

Plantean que para Brown (1987) las raíces de la metacognición se encuentran en

los análisis 1) de los informes verbales; 2) de los mecanismos ejecutivos del

sistema de procesamiento de la información; 3) de los problemas que plantea el

aprendizaje y desarrollo de la autorregulación y reorganización conceptual; y 4) del

tópico de la heterorregulación.

De igual manera los autores antes mencionados, presentan una compilación de

otros paradigmas y raíces que tratan de explicar el origen de la metacognición: 1)

el estudio sobre la consciencia, especialmente la consciencia reflexiva; 2) las

recientes llamadas teorías de la mente; 3) los que tratan de definir el

procesamiento controlado y explícito en contraste con el automático y el tácito; 4)

los que se refieren al procesamiento estratégico y a la utilización de estrategias de

aprendizaje y de pensamiento; 5) los que analizan la posible existencia de

manifestaciones metacognitivas en trastornos neurosicológicos; 6) los que tienen

que ver con el autocontrol, la autoeficacia, el autoconcepto y la autoestima; 7) los

que intentan delimitar la naturaleza y el alcance de la representación, de los

modelos de la mente y, por tanto del conocimiento; 9) los que analizan la

recursividad; y entre otros, 10) los que desarrollan el conocimiento cibernético de

retroalimentación informativa.

Por otro lado mencionan que el prefijo meta empieza a usarse con el significado

actual a partir de Hilbert, cuando en su Grundlagen der Mathematik (1934-1939)

introduce el término “metamatemática”, mas tarde y por analogía se introduce el

termino metalenguaje, y continúa extendiéndose a la comunicación, constituyendo

la metacomunicación como el procedimiento básico para resolver problemas de la

comunicación. Y finalmente hacia los años 70 comenzó aplicarse a la cognición, al

conocimiento, al pensamiento y a los diversos procesos cognitivos.

74

4.2.2.2. ¿Qué es la metacognición?

Delimitar conceptualmente la metacognición podría resultar, en apariencia, una

tarea sencilla, proponer definiciones como la cognición sobre la cognición, el

conocimiento sobre el conocimiento, el pensamiento sobre el pensamiento, así lo

hacen parecer, pero si se tiene en cuenta que a través del tiempo se le ha

vinculado por intermedio de muchos trabajos e investigaciones de diversas

maneras, podríamos entonces comprender la complejidad de este constructo al

respecto Wellman (1985, citado por Mateos, 2001:19), expone, “la metacognición

es uno de esos conceptos “borrosos” que han proliferado en la literatura

psicológica y en los ambientes educativos, en gran parte, al hecho de que ha

adoptado diferentes acepciones y usos”.

Entre sus máximos representantes de quienes podemos valernos para

desentrañar dicho concepto tenemos a John Flavell, quien describe junto con

Wellman la metacognición como el cuarto y más alto nivel de la actividad mental,

(Flavell y Wellman 1977, citado por Bruer, 1995), explican que en el nivel más

bajo se encuentran los procesos innatos básicos como el relacionar los contenidos

de la memoria en funcionamiento con las condiciones de las reglas de producción.

En el siguiente nivel se hallan elementos como saber que 9 x 7 = 63, ser capaces

de recordar el nombre de soltera de la madre, y tener suficientes esquemas o

hechos para estar culturalmente alfabetizado. En el tercer nivel se hallan las

estrategias y los métodos débiles y fuertes que utilizamos voluntaria y

conscientemente. Por ejemplo, uno puede repetir en silencio un número de

teléfono para mantenerlo activo en la memoria y, por último el cuarto nivel es el

nivel metacognitivo, donde se da el conocimiento, la conciencia y el control de los

otros tres niveles. Es nuestra conciencia sobre nosotros mismos (y, por extensión,

otros) como capaces de resolver problemas.

75

Entre otros muchos autores que han propuesto definiciones para la metacognición

tenemos a Brown (1987, citado por Monereo y Pozo, 1999), quien la define como

el conocimiento y la conciencia de los procesos cognitivos propios, sobre esta

doble naturaleza, el conocimiento de la cognición referida al aspecto declarativo

del conocimiento el “saber qué” y la regulación de la cognición referida al aspecto

procedimental “saber cómo”, se profundizará en posteriores apartes.

Paris y sus colaboradores (1983, citado por Mateos, 2001), consideran que

además del aspecto declarativo y el procedimental, la metacognición incluye un

tercer aspecto: el condicional (saber cuándo y por qué) que se refiere a saber por

qué cierta estrategia funciona o cuándo utilizar una estrategia en vez de otra. En

consecuencia, la metacognición para este autor, vendría a ser la aplicación

estratégica de estos tres conocimientos declarativo, procedimental y condicional,

para lograr metas y resolver problemas.

Para Bruer (1995), la metacognición es la habilidad para pensar sobre el

pensamiento, para tener conciencia de que uno mismo es capaz de solucionar

problemas, y para supervisar y controlar los propios procesos mentales.

En términos generales se podría concluir que existe un consenso general entre los

diversos teóricos al referirse a la metacognición como la conciencia, el

conocimiento y la regulación de la actividad cognitiva para efecto de planificar,

supervisar y evaluar las estrategias empleadas al momento de aprender y/o

ejecutar una tarea cognitiva.

Sin embargo, la presente propuesta se basa fundamentalmente en los postulados

teóricos de Flavell y Brown, por considerar que sus componentes se complementa

mutuamente y que resultan fáciles de integrar, en programas educativos como el

que se plantea en este estudio.

76

4.2.2.2.1. Las ideas pioneras de John Flavell

Como bien se ha expresado en apartados anteriores, Flavell inicialmente acuña

el término “metamemoria” para referirse al conocimiento que adquirimos sobre los

contenidos y procesos de la memoria, concepto que iría evolucionando hasta

concebir la metacognición, la cual tiene en Piaget su antecedente más claro, así

lo plantea Mateos (2001), quien explica que este parte de la idea Piagetiana de

que el desarrollo cognitivo no solo implica un aumento de la complejidad

estructural del sistema cognitivo, sino también del acceso consciente, que irá

desde las regulaciones automáticas de la acción, en las que solo se llega a ser

consciente del objetivo al que dirige la acción y del resultado de la misma, (si se

alcanza o no el objetivo), pero no la secuencia de la acción, hasta la regulación

activa consciente en la que se llega a tomar consciencia de la propia secuencia de

acción y donde la principal ventaja de la regulación consciente reside en que al

poder ser las acciones analizadas y reconfiguradas para dar soluciones a

problemas nuevos, proporcionan mayor flexibilidad al sistema.

Estas premisas vienen a configurar lo que en ultimas Flavell define como

metacognición y donde es claro que este se identifica por una parte, con el

conocimiento de la actividad metacognitiva y, por otra, con el control que

ejercemos sobre la propia actividad cognitiva.

Finalmente, en palabras de Flavell la metacognición es “el conocimiento que uno

tiene acerca de los propios procesos y productos cognitivos o cualquier otro

asunto relacionado con ellos, por ejemplo, las propiedades de la información

relevante para el aprendizaje. Así practico la metacognición (metamemoria,

metaaprendizaje, metaatención, metalenguaje, etc.) cuando caigo en la cuenta de

que tengo más dificultad en aprender A que B; cuando comprendo que debo

verificar por segunda vez C antes de aceptarlo como un hecho; cuando se me

77

ocurre que haría bien en examinar todas y cada una de las alternativas en una

elección múltiple antes de decidir cuál es la mejor, cuando advierto que debería

tomar nota de D porque puedo olvidarlo... la metacognición hace referencia, entre

otras cosas, a la supervisión activa y consecuente regulación y organización de

estos procesos en relación con los objetos o datos cognitivos sobre los que

actúan, normalmente al servicio de alguna meta u objetivo concreto (Flavell 1976,

en Mateos 2001: 21-22), en apartados posteriores nos referiremos más en detalle

al modelo de metacognición propuesto por Flavell.

4.2.2.2.2. El modelo de Flavell sobre la metacognición

Una de las primeras y más influyentes teorías acerca de la metacognición es el

modelo propuesto por Flavell (1981, citado en Mateos, 2001), el cual distingue

cuatro componentes: (a) el conocimiento metacognitivo, (b) las experiencias

metacognitivas, (c) las metas cognitivas y (d) las estrategias (Gráfico 6), de

acuerdo con éste el control que una persona puede ejercer sobre su propia

actividad cognitiva depende de las acciones e interacciones entre estos

componentes.

Gráfico 6. Componentes de la metacognición según Flavell - adaptado de Mayor & Suengas (1993)

En relación al componente de las experiencias metacognitivas este autor plantea,

que estás hacen referencia a las experiencias (ideas, pensamientos, sensaciones

o sentimientos) que acompañan a la actividad cognitiva, relacionadas con el

78

progreso hacia las metas, que pueden llegar a ser interpretadas conscientemente;

explica, que las mismas situaciones que nos llevan a usar el conocimiento que

poseemos sobre la actividad cognitiva, a veces desemboca en un estado de

conciencia o semiinconsciencia de la actividad cognitiva que está teniendo lugar.

Por ejemplo, la lectura de un texto de contenido familiar puede estimular en

nosotros una reacción tal como: “yo conozco esto ya”, o la lectura de una palabra

desconocida puede hacernos pensar “No sé qué significa esta palabra”. Un

ejemplo bien conocido de experiencia metacognitiva citado por Flavell y Wellman

(1977, en Mateos 2001), en relación con la memoria es la experiencia de “tenerlo

en la punta de la lengua”, cuando falla la recuperación de una información pero

uno sabe que lo sabe. Las experiencias metacognitivas se dan frecuentemente

cuando la cognición falla, cuando algo resulta difícil de comprender, recordar o

resolver; posiblemente se dan muy pocas experiencias conscientes cuando la

actividad procede de manera fluida.

Finalmente, plantea que con la edad se aprende a interpretar esas experiencias y

a responder adecuadamente a ellas. Los niños, por el contrario, pueden tener

tales experiencias consientes, pero no saben cuál es su significado e

implicaciones.

En relación con el componente de las estrategias, y continuando con Flavell, se

diferencian dos tipos de estrategias, cognitivas y metacognitivas. Las estrategias

son cognitivas cuando se emplean para hacer progresar la actividad cognitiva

hacia la meta y son metacognitivas cuando su función es supervisar ese progreso.

En relación con el componente conocimiento metacognitivo, explica que las

personas pueden desarrollar un conocimiento sobre tres aspectos de la actividad

cognitiva: la persona, la tarea y las estrategias, los cuales se describen en detalle

a continuación.

79

4.2.2.2.2.1. Variable Persona

Hace referencia a la información que vamos reuniendo sobre los seres humanos

como organismos cognitivos (afectivos, motivacionales, perceptuales, etc.).

Incluye conocimientos intraindividuales, interindividuales y universales.

La variable intraindividual hace referencia a nuestras propias habilidades, recursos

y experiencias en la realización de diversas tareas cognitivas, nuestros intereses y

motivaciones, y otros atributos y estados personales que pueden afectar al

rendimiento (p. ej. saber que uno recuerda mejor palabras que números).

En el caso de las variables interindividuales la comparación se establece entre

personas (p.ej. “soy más lista que María pero María presta más atención”.

En cuanto a las universales se refieren a las características generales de los

procesos cognitivos (p.ej.., “se recuerda menos información a medida que pasa el

tiempo”). Una vez más, las variables universales son características de las

personas como seres cognitivos, (p.ej. saber que nuestra memoria no es un

registro preciso de la experiencia).

4.2.2.2.2.2. Variable Tarea

Se refiere a cómo la naturaleza y demandas de la tarea influyen sobre la ejecución

y sobre su relativa dificultad. Por ejemplo sabremos que tendremos que realizar un

esfuerzo mayor para procesar información nueva, difícil, densamente presentada y

poco redundante que para procesar la información familiar o que el recuerdo de un

material depende, en parte de las características de dicho material, como puede

ser su longitud o su estructura.

80

Otro aspecto relacionado con esta variable es el conocimiento de la efectividad

relativa de los procedimientos alternativos para abordar una tarea. Saber que

establecer una imagen visual que recoja la relación entre dos palabras ayuda a

recordar mejor la asociación entre ellas que el repaso verbal repetido de la misma,

sería un ejemplo de ello.

4.2.2.2.2.3. Variable Estrategia

Implica el aprendizaje de habilidades o procedimientos para alcanzar nuestros

objetivos así como el conocimiento de que esto varía dependiendo de las

características de la tarea y de la persona.

Las estrategias pueden ser cognitivas o metacognitivas, en el caso de las primeras

están diseñadas para alcanzar un objetivo cognitivo (p.ej., repetir las palabras de

una lista con el fin de memorizarlas); mientras que una estrategia metacognitiva

permite elegir la estrategia cognitiva idónea y controlar si se está alcanzando el

objetivo (p.ej., evaluar si será mejor repetir o clasificar las palabras para

memorizar la lista en el menor tiempo posible).

En definitiva el conocimiento metacognitivo referido a las variables persona, tarea

y estrategia, desempeñan un papel importante en toda actividad cognitiva toda vez

que nuestras acciones en tareas de comprensión, de comunicación, y de

resolución de problemas, pueden responder a algún conocimiento que tenemos

almacenado en la memoria sobre dichas actividades, conocimiento que su vez es

la base de de las experiencia metacognitivas, lo cual permite concluir que los

distintos componentes metacognitivos y cognitivos que intervienen en la acción

cognitiva interactúan entre sí, de tal modo que cualquiera de ellos puede

relacionarse con cualquiera de los restantes.

81

Para Flavell, en definitiva los distintos componentes metacognitivos y cognitivos

que intervienen en la acción cognitiva interactúan entre sí, de tal modo que

cualquiera de ellos puede relacionarse con cualquiera de los restantes.

4.2.2.2.3. La concepción de Ann Brown

Ann Brown (1978, citado en Mateos, 2001) es otra de las investigadoras que más

ha contribuido a la comprensión del dominio actual de la metacognición. Al

respecto expone que su modelo metacognitivo, en coincidencia con Flavell,

incluye la actividad estratégica de los sujetos, pero el énfasis dado por uno y otro

es diferente. Para Flavell, las estrategias son un componente del cuadro general

cognitivo y metacognitivo, mientras que para Brown el comportamiento estratégico

se sitúa en el centro de la actividad cognitiva, tomando como referencia la

distinción que la psicología del procesamiento de la información establece entre

los procesos automáticos y los procesos controlados.

Esta autora plantea que la metacognición es el control deliberado y consiente de la

propia actividad cognitiva, a su vez, las actividades metacognitivas son, según se

desprende de esta definición, los mecanismos auto-regulatorios que emplea un

sujeto durante el intento activo de resolver un problema, como: (a) ser

conscientes de las limitaciones de la capacidad del propio sistema (b) conocer el

repertorio de estrategias que se posee y su uso apropiado (c) identificar y definir

los problemas, (d) planificar y secuenciar las acciones necesarias para resolverlos

(e) supervisar, comprobar, revisar y evaluar la marcha de los planes y su

efectividad. Con esta posición es claro que para Brown, la solución eficiente de

problemas requiere como condición esencial algún tipo de conciencia y

conocimiento explícito del propio funcionamiento cognitivo. “Si una persona no es

consciente de su repertorio de estrategias es poco probable que las despliegue de

82

forma flexible para adaptarse a las demandas de la situación”. (Brown, 1978 citado

en Mateos, 2001 p.26).

Cabe señalar la diferencia que establece entre aplicar una técnica y desplegar una

estrategia, al exponer que un individuo puede emplear una técnica “ciegamente”

sin usarla estratégicamente, la técnica se convierte en estrategia en el momento

en que se tiene conocimiento sobre cuándo, dónde y cómo usarla.

Cabe señalar que, para la autora en mención, la autoconciencia es un pre

requisito de la autorregulación y para ella gran parte del desarrollo de la

autoconciencia, demanda un proceso progresivo de control de la propia actividad

cognitiva el cual comienza siendo externo, pero que gradualmente va siendo

interiorizado. Sin embargo, explica que la necesidad de ejercer este control

deliberado para poder resolver eficazmente muchas tareas no significa, sin

embargo que esta actividad tenga que ser siempre controlada. Brown defiende la

idea de que la capacidad para resolver problemas se incrementa con la

automatización de los elementos más rutinarios de la tarea de manera que los

procesos controlados sólo son necesarios para procesar los elementos más

novedosos.

Es decir, los expertos regulan sus procesos de forma automática hasta que surgen

problemas, entonces la regulación automática se abandona y pasa a ser ejercida

de manera consciente y deliberada.

Hasta aquí hemos podido ver que Brown en sus primeros trabajos identifica la

metacognición fundamentalmente con el control deliberado de la solución de

problemas, en trabajos posteriores establece una distinción entre dos fenómenos

metacognitivos -conocimiento de la cognición y regulación de la cognición- ,

teniendo en cuenta que aunque se encuentran estrechamente relacionadas

presentan algunas características diferentes.

83

4.2.2.2.3.1. El conocimiento de la cognición

El conocimiento sobre la cognición se refiere al aspecto declarativo del

conocimiento (saber qué) Ofrece a la persona una serie de datos sobre diferentes

aspectos de la cognición; procesos de lectura, de escritura, de memoria, de

resolución de problemas, etc.

Es una información:

• Relativamente Estable (lo que sé sobre la cognición no varía demasiado de

una situación a otra),

• Tematizable (uno puede reflexionar y discutir con otros lo que sabe sobre la

cognición)

• De desarrollo tardío requiere que la persona considere los procesos

cognitivos como objeto de conocimiento y que pueda reflexionar sobre ellos.

4.2.2.2.3.2 La regulación de la cognición

La Regulación de la cognición, remite al aspecto procedimental de la

metacognición y se caracteriza por:

• Procesos relativamente inestables (muy dependientes del tipo de tarea).

• No necesariamente tematizables (la persona puede controlar y guiar sus

propios procesos cognitivos sin ser capaz de describirlos o de reflexionar

sobre ellos).

• Relativamente independientes de la edad (niños de diferentes edades y

adultos muestran todos ellos procesos de regulación.

84

Al respecto de este doble enfoque -conocimiento y control- de la propia actividad

metacognitiva, Pozo (2006), asevera que estas se encuentran relacionadas entre

sí y además afirma que ambas facetas son importantes para el aprendizaje, en

sus propias palabras “el aprendiz competente emplea sus conocimientos

metacognitivos para autorregular eficazmente su aprendizaje y, a su vez, la

regulación que ejerce sobre el propio aprendizaje puede llevarle a adquirir nuevos

conocimientos relacionados con la tarea, con las estrategias para afrontarla y con

sus propios recursos como aprendiz”.

En suma, la metacognición se ha aplicado tanto al conocimiento como al control

de la propia actividad cognitiva. El conocimiento metacognitivo constituye el

componente declarativo de la metacognición y comprende el conocimiento de los

propios recursos cognitivos, de las demandas de la tarea y de las estrategias que

pueden ser usadas. En cuanto al control metacognitivo constituye el componente

procedimental e incluye, de acuerdo con la mayoría de los teóricos del tema,

procesos de planificación de las estrategias más adecuadas para resolver una

tarea, de supervisión y regulación del uso que se hace de las mismas y de su

efectividad así como de del progreso hacia la meta establecida y de evaluación de

los resultados obtenidos. Ver Gráfico 5.

Gráfico 7. Componentes de la metacognición según Ann Brown

85

4.2.3. EL DESARROLLO DE LA METACOGNICIÓN

4.2.3.1. El papel de los “otros” en el desarrollo de la metacognición

Es interesante saber cómo no solo los conocimientos pueden ser transmitidos

socialmente de una persona a otra, sino los procesos cognitivos que sustentan

dichos conocimientos, así lo explican diversos autores p.ej. Vigotsky, 1978;

Schwebwl, 1993; Day, Cordon y Kerwin, 1989, citados por Mayor et al., 1993,

quienes sustentan que las personas que rodean a los niños ejercen una función

mediadora en el desarrollo de las funciones cognitivas superiores como lo es la

metacognición. Veamos en detalle algunas de estas mediaciones.

4.2.3.1.1. El entorno familiar

Una de las influencias definitivas en el desarrollo de la metacognición lo constituye

el entorno familiar de los estudiantes, que de manera consciente o no, conducen a

los niños a adquirir las habilidades que controlarán sus actos al enfrentarse con el

aprendizaje y la solución de problemas.

Algunos hallazgos en este sentido permiten concluir que:

 Las mejores ayudas que le pueden ofrecer los adultos a los niños es

expresar el conocimiento y las estrategias cognitivas implicadas en la

solución de problemas, y con esto ayudarles a reducir la carga cognitiva,

esto es, asumir las responsabilidades de ciertas partes complejas para los

niños, permitiéndoles centrarse en otros componentes de la misma, y a

medida que estos van demostrando competencia en la tarea, ceder el

control y dejar que asuman la completa ejecución de la misma.

86

 No todos los adultos están en la capacidad o saben cómo guiar el desarrollo

de estrategias en los niños, se encontró por ejemplo que ante esta dificultad

acuden o se limitan a proporcionar un apoyo general de tipo “tienes que

hacerlo bien”.

 Se han identificado por lo menos tres limitaciones potenciales en las

acciones de los adultos 1) no resulta eficaz la facilitación no planeada de

conductas en casa o en la escuela; 2) si el análisis y la planificación no son

cuidadosos, es probable que la necesidad de acciones significativas pase

desapercibida y que los niños queden privados de la deseada asistencia; 3)

muchas de las conductas adultas pueden tener un efecto contrario al

deseado ya que animan a la dependencia y no motivan la

autodeterminación y al autorregulación Sehwebel (1983, en Mayor et al.,

1993).

 Un factor importante en el nivel de desarrollo cognitivo y metacognitivo

alcanzado son las expectativas creadas alrededor de los niños, las cuales

dependen en gran medida del nivel socioeconómico a que pertenecen, esto

es, los niños que han tenido clara ventaja durante los dos primeros años

son aquellos sobre quienes están puestas las más altas expectativas,

mientras que aquellos provenientes de entornos menos favorecidos suelen

estar sujetos a menores expectativas. Además los primeros reciben una

escolarización más regular y de más calidad que los segundos.

4.2.3.1.2. El entorno escolar

Dado que los estudiantes adquieren muchas de sus habilidades y el conocimiento

sobre ellas a partir de la observación a otras personas, los modelos escolares,

profesores y compañeros, son importantes fuentes de información.

87

Al respecto, diversas investigaciones (p. ej. Relich, Debus y Walker, 1986; Schunk

y Hanson, King, 1991; Feuerstein, Hoffman, Jesen y Rand, 1985; Carr y Kurtz,

1991, citados por Mayor et al., 1993) ofrecen entre otras, las siguientes

conclusiones:

 Exponer a los niños con poca motivación de logro a modelos (semejantes a

ellos) para que expliquen problemas aritméticos aumenta su motivación y

sensación de eficacia.

 Al observar a compañeros que tienen dificultades, pero que finalmente

logran resolver problemas aritméticos, les despierta mayor motivación y

sensación de autoeficacia, que cuando no tiene modelos u observan a

maestros y compañeros que solucionan problemas sin ninguna dificultad.

 Los compañeros también desempeñan un papel importante a la hora de

proponer actividades o técnicas de cuestionamiento, pues entre

compañeros resulta más motivante y más eficaz a la hora de mejorar la

comprensión de los temas expuestos en clase, que un mero

autocuestionamiento.

 La falta de atributos metacognitivos en el funcionamiento infantil obedece a

la falta de mediadores humanos adultos que los ejemplifiquen.

 De igual manera en algunas dificultades presentadas por los estudiantes

para recoger y analizar información, suele ser de mucho beneficio que los

programas de los que participan estén orientados por docentes que

realmente posean y por tanto manifiesten un repertorio metacognitivo

desarrollado.

 Existen indicios de que la percepción que los profesores tienen de sus

alumnos suele ser holística y basada en el rendimiento académico, es así

88

como los estudiantes con calificaciones altas son vistos como poseedores

de estrategias metacognitivas altas, mejor autoconcepto, mas dedicación y

esfuerzo de aquellos con calificaciones bajas. Sin embargo estas

calificaciones no coinciden con las que los propios alumnos hacen de sí

mismos.

Los anteriores hallazgos constituyen evidencias de la importancia de la interacción

de los estudiantes con las personas que le rodean para desarrollar sus habilidades

metacognitivas y claro está en la medida en que estas sean planeadas,

conscientes y acertadas los resultados serán los esperados.

4.2.4. EVALUACIÓN DE LA METACOGNICIÓN

Uno de los grandes desafíos con que se enfrenta la investigación y la praxis

profesional al tratar la metacognición es cómo evaluarla, dado que operacionalizar

la actividad metacognitiva no se traduce directamente en una respuesta

observable.

Mayor et al. (1993), plantea al respecto que la evaluación de la actividad

metacognitiva está inmersa en las aporías de la introspección, al igual que la

diferenciación de la actividad cognitiva de la metacognitiva está en las

contradicciones propias de identificarse y, a la vez diferenciarse la una de la otra.

La introspección del control ¿quién controla al controlador interno?, de la

intencionalidad cuando la cognición tiene por objeto intencional la propia

cognición, que es igual y distinta de sí misma, de la dialéctica entre unidad y

diversidad, de la recursividad etc.

Para resolverlo parcialmente se ha recurrido a diferentes procedimientos y

sistemas indirectos de evaluación.

89

A continuación se presenta algunos de los métodos más frecuentes empleados

para evaluar la metacognición

4.2.4.1 Informes verbales

Una forma de evaluar la metacognición es preguntar a las personas qué

estrategias usan cuando realizan diversas tareas cognitivas. Este método puede

presentar complicaciones a la hora de aplicarlo a poblaciones infantiles puesto

que estos pueden tener dificultades para entender o expresar lo que se quiere

averiguar. Así por ejemplo frente a una respuesta negativa, habrá que decidir si se

debe a la ausencia de la estrategia en cuestión, a una falta de comprensión de la

pregunta, a que la operación metacognitiva se realiza de una manera

“inconsciente” -automática-, a problemas de expresión verbal o no verbal, al

olvido o a una falta de motivación para responder. Si la respuesta es positiva,

habrá que decidir si la persona realmente emplea esa estrategia o si es una simple

racionalización a posteriori en la que el sujeto no refleja su conducta real, sino que

infiere a partir de ella lo que ha hecho o lo que cree que es conveniente decir ha

hecho.

Una de las cuestiones más debatidas acerca de las entrevistas o de cualquier

informe verbal es si las estrategias metacognitivas son accesibles

conscientemente, si es posible reflexionar sobre el propio pensamiento y

verbalizar esta introspección. Algunos autores sostienen que a veces podemos

decir “más de lo que podemos saber” (Nisbett y Wilson, 1997 en Mayor et al.,

1993), es decir, podemos hablar sobre procesos cognitivos que ni entendemos

plenamente ni usamos y podemos saber más de lo que aparentan nuestras

actividades metacognitivas cotidianas.

90

Por otro lado está el debate sobre el tipo de preguntas que se formulan, las cuales

en ocasiones no son las más adecuadas (Mateos, 2002); como por ejemplo las

que plantean situaciones hipotéticas a los niños, puesto que a ellos se les dificulta

proyectarse como participantes en este tipo de situaciones y dicha habilidad

aparece tardíamente en su desarrollo. Otro inconveniente que puede presentarse

en las entrevistas es cuando se realizan preguntas demasiado generales, como

por ejemplo ¿qué hay que hacer para ser un buen lector?, pues los niños

escasamente poseen teorías generales sobre la actividad cognitiva, les resulta

mucho más fácil describir situaciones específicas relacionadas con su experiencia

personal.

En respuesta a las dificultades mencionadas en cuanto al empleo de entrevistas,

Justice (1986, citado por Mateos, 2002), presenta las experiencias de algunas

investigaciones como procedimientos alternativos que buscan reducir las

demandas de verbalización, por ejemplo, quien buscaba evaluar el conocimiento

de estrategias por medio de la presentación videos modelos que mostraban el uso

de estas, para que los niños evaluaran la mejor opción, otra alternativa para evitar

los escenarios hipotéticos y las preguntas de carácter general, es pedir a los niños

que actúen como tutores de niños de menor edad, orientando la forma de llevar a

cabo una tarea, para finalmente hacer un análisis de dichas instrucciones en la

tutoría (Garner, Wagoner y Smith, 1983 en Mateos, 2002).

Varios autores p.ej., Meichenbaum, Burland, Gruson y Cameron (1985, citados por

Mayor et al., 1993), sugieren motivar a los sujetos a responder con la mayor

sinceridad posible a los cuestionarios, lo cual se puede conseguir haciéndoles ver

lo importante de su contribución y de ser honestos, argumentado que ellos son los

únicos que realmente pueden describir lo que han pensado y sentido y que los

experimentadores dependen completamente de ellos.

91

Así mismo, se puede grabar en vídeo la ejecución de los sujetos y presentarla

luego, de tal manera que ellos puedan reconstruir lo que pensaron y sintieron,

aunque esto no elimina del todo las racionalizaciones a posteriori.

En todo caso, cualquier reflexión introspectiva, por definición, no tiene más testigo

que la propia persona que la está realizando; de manera que no es posible, saber

si lo que dice es algo que pensaba realmente mientras realizaba la tarea o si es lo

que piensa en el momento de hacer la reflexión o, incluso si miente. De ahí que la

mayoría de los estudios se basen en los informes de varias personas y sólo sea

posible extraer conclusiones a partir del consenso estadístico.

En definitiva, la entrevista no es el método más recomendable cuando se trata de

poblaciones de corta edad ya que, como Piaget y otros muchos autores han

puesto de manifiesto, los niños distorsionan y modifican las observaciones que

hacen de su propio pensamiento tanto como las observaciones que hacen del

mundo que los rodea. Lo que el niño o la niña “dice” que ha hecho pocas veces

está relacionado con lo que vemos que ha hecho. No obstante, se pueden hacer

ciertas recomendaciones:

Básicamente las entrevistas pueden hacerse en tres momentos distintos:

1) Antes de la tarea, con lo cual las preguntas irán enfocadas a que los niños

predigan su posible ejecución; esta forma no es recomendable, porque está

sobradamente demostrado la falta de realismo de los más jóvenes a la hora

de predecir su ejecución.

2) Durante la tarea, y entonces las preguntas se centrarán en los procesos

que están teniendo lugar, por lo que habrá que evitar que los modifiquen.

3) Después de la tarea, con lo que las preguntas serán de carácter

retrospectivo y elaborada de forma que no induzcan a posibles

reinterpretaciones (Brown, 1987 en Mateos, 2002).

92

4.2.4.2 Observación

En ocasiones donde los cuestionarios y entrevista resultan inviables, la

observación de situaciones escenificadas, del habla egocéntrica, del pensamiento

en voz alta o de la ejecución de la tarea aporta datos sobre los procesos

metacognitivos empelados por los sujetos.

En cuanto a las observaciones escenificadas, se les puede pedir a los niños que

escenifiquen situaciones, por ejemplo, para ver si entienden y recuerdan de qué

trata la tarea, se les puede pedir que jueguen a que se las tienen que explicar a un

amigo. De igual manera es posible evaluar los límites de su metacognición

haciéndoles preguntas cada vez más “cognitivas” acerca de la tarea; así se verá

si son capaces de diseñar estrategias de complejidad creciente bajo condiciones

de máximo apoyo.

Otra estrategia es pedirle que enseñen cómo hacer una tarea a otros niños más

pequeños y registrar las indicaciones que les van dando. Lo cual es

particularmente útil para conseguir exteriorizar el conocimiento y uso de

estrategias. Por su puesto no hay garantías de que el sujeto-tutor verbalice todo lo

que sabe acerca de determinada estrategia, pero sí parece cierto que la

motivación de los niños para intentar hacer un buen papel como “maestros” suele

ser muy alta.

Por otro lado, son muchos los niños que hablan a sí mismos, en voz alta, sin

intención de que sean oído por otras personas, de los cual se puede inferir qué

estrategias metacognitivas están empelando en ciertas tareas.

Si bien la observación de este tipo de manifestaciones puede resultar interesantes,

su utilización es escasa debido a que: 1) la espontaneidad con que ocurre hace

93

impredecible su producción, 2) la variabilidad de sus contenido hace que no

siempre sea relevante para los procesos de interés; y 3) las oportunidades de

observar el habla egocéntrica se reduce a medida que aumenta la edad de los

sujetos. De ahí que una alternativa a esta técnica es pedir a los sujetos que digan

en voz alta lo que piensan mientras realizan la tarea, y donde se recomienda tener

cuidado de guiar o reforzar inadvertidamente la ejecución de los sujetos mediante

gestos o verbalizaciones.

Esta técnica tiene como principal inconveniente la clasificación de las

verbalizaciones, para lo cual se recomienda que varias personas hagan las

mismas de forma independiente, donde es frecuente la necesidad de inferir los

procesos a partir de las verbalizaciones sobre la información empelada en vez de

intentar codificarlos directamente. Así las palabras empleadas aportan claves

poderosas tanto a cerca de las representaciones que los sujetos tienen de las

tareas, como de su procesamiento.

Al respecto Garner (1987, citado en Mateos, 2002) como en el caso de las

entrevistas, las verbalizaciones incompletas podrían atribuirse a dificultades de los

sujetos para expresar lo que piensan o que ni siquiera son del todo conscientes de

sus procesos de pensamiento.

Por último las observaciones referidas a la ejecución de la tarea, es

probablemente el método de observación más empelado para inferir las

estrategias metacognitivas por los sujetos.

Respecto a este método, conviene aclarar que, aunque los sujetos posean una

determinada estrategia metacognitiva y sepan que podrán aplicarla a la tarea que

tienen que realizar, pueden decidir no hacerlo por razones “estratégicas”. El sujeto

puede considerar que la tarea es tan fácil que no merece aplicar una estrategia; o

puede no sentirse motivado como para realizar el esfuerzo de aplicarla.

94

4.2.4.3 Escalas e instrumentos de evaluación

No existe una entrevista prototipo, ni una prueba estandarizada para evalúa la

metacognición: la mayoría de los investigadores diseñan sus propios instrumentos

de evaluación de acuerdo con el marco de referencia teórico del que parten. De

esta manera intentan incidir sobre los aspectos que resultan relevantes para sus

presupuestos teóricos.

Vistos los problemas que los distintos sistemas de evaluación plantean, parece

recomendable empelar varios métodos que no compartan las mismas fuentes de

error. Los datos de la ejecución pueden corroborar o no lo manifestado

verbalmente y esto podrá dar una idea tanto del conocimiento como de la práctica

de la estrategia que tiene la persona.

4.2.5. METACOGNICIÓN Y RESOLUCIÓN DE PROBLEMAS: POSIBILIDADES

DE APRENDIZAJE Y ENSEÑANZA EN LOS NIÑOS

A continuación se presenta como capítulo final de este apartado, algunas teorías

referidas a la metacognición y a la resolución de problemas, referidas

específicamente a la población infantil, como fuente importante para construir una

estrategia de enseñanza que vincule estas dos variables.

4.2.5.1. Metacognición en los niños

Las ideas de Flavell sobre la metacognición tienen en Piaget su más claro

precursor, quien ya había advertido sobre su presencia en el pensamiento infantil,

sostuvo que su desarrollo se da básicamente con la edad y a partir de las

experiencias que generen en el infante conflictos cognitivos y toma de conciencia,

lo cual es posible, entre otras razones, cuando el pensamiento que inicialmente se

95

dirige hacia las propiedades de los objetos que constituyen la realidad externa del

sujeto (abstracción empírica) termina dirigiéndose hacia las representaciones

internas de esa realidad (abstracción reflexiva) (Fisher R, 1998).

De igual manera, diversos estudios confirman que la metacognición en los niños

no solo es posible sino que está presente desde tempranas edades (Karmiloff-

Smith, 1992; Pramling, 1990 y 1993 en Muñoz, 2003), y al parecer existe

consenso sobre la tesis de que su desarrollo mejora con las experiencias, siendo

de vital importancia el entorno familiar, escolar, el tipo de tareas que se le

propongan, las situaciones a las que deba enfrentarse; además atribuyen un valor

importante al tiempo, es decir a mayor edad mayores oportunidades de desarrollo.

Una de las investigadoras que ha dedicado especial atención al desarrollo de la

metacognición en niños de preescolar es Pramling 1990 y 1993, (en Muñoz 2003),

quien toma distancia del concepto que Flavell y Brown exponen sobre este,

afirmando que no se trata de una cuestión de conocimiento o de control sobre la

cognición, sino una cuestión de las diferentes formas de conceptualizar o pensar

sobre algo y cuyo contenido no tiene que ser necesariamente propio del dominio

tradicional de la metacognición como lo es el aprendizaje o la memoria. Su

propuesta está referida a cómo comprenden los niños; que aparece en su

pensamiento al reflexionar sobre algo de su entorno y dice que lo que aparezca

dependerá del contenido y de la situación, puesto que el pensamiento no se puede

separar del mundo.

En cuanto a sus estudios, esta autora pretendió desarrollar el pensamiento de los

niños a tres niveles distintos de generalidad: por una parte la forma en que

piensan los niños acerca de su propio aprendizaje, las estructuras de los

diferentes contenidos y por último los contenidos. La metodología que propone es

partir de las concepciones que los niños tenían sobre diversos temas del mundo

96

(naturaleza, cultura, sociedad), y el papel del maestro es guiarlos hacia la

profundización en la comprensión de los mismos.

Finalmente, para Pramling la metacognición siempre está ahí, pero se diferencia

cualitativamente de un individuo a otro, y dentro del mismo individuo dependiendo

del contenido sobre el que se está reflexionando.

Continuando con los referentes teóricos de Flavell y Brown en cuanto a las

dimensiones de la metacognición (persona, tarea y estrategia), adoptado en esta

investigación, se citan otros estudios que dan cuenta de las representaciones que

de ellas tienen los niños y que inciden en su desarrollo metacognitivo.

Se encontró por ejemplo, que en cuanto al conocimiento de la variable persona los

niños de 5 y 6 años generalmente tienden a sobreestimar sus capacidades y su

rendimiento, convencidos de que nunca olvidan nada, mientras que los niños de 9

y 11 años son más realistas y reconocen que uno no siempre tiene un buen

recuerdo de las cosas y que algunas personas recuerdan con más facilidad que

otras (Mateos, 2001).

En cuanto a la variable tarea, Miller (1985, citado por Mateos 2001), en estudios

con niños de 6, 8 y 10 años encontró que los más pequeños atribuyen la falta de

atención a factores externos tales como el ruido y conforme avanza la edad, los

niños hacen más referencias a factores de naturaleza interna o psicológica, como

la falta de motivación o la falta de concentración, así mismo los niños de 6 años

aún no reconocen que la naturaleza de la tarea afecta la recuperación, por

ejemplo, que el recuerdo de lo esencial es más fácil que el recuerdo literal, dice

Miller que es a partir de los 9 o 10 años cuando los niños empiezan a reconocer la

naturaleza y las demandas de la tarea, por ejemplo: que es más fácil recordar una

lista de palabras clasificadas en categorías que una lista desordenada de

palabras.

97

En cuanto a la variable estrategia, cabe mencionar que los niños requieren una

comprensión de los aspectos declarativos, procedimentales y condicionales de la

estrategia, es decir, deben saber cuál estrategia elegir, cómo usarla y cuándo

resulta más efectiva.

Los estudios adelantados al respecto (p. ej. Ferrest-Pressley y Waller 1984; Lovett

y Pillon, 1995; citados en Mateos 2001), se han enfocado en diferentes

dimensiones de la misma, tales como las estrategias de memoria, de lectura y los

aspectos condicionales de la misma, encontrando por ejemplo que los niños en la

edad pre escolar ya poseen un conocimiento, aunque, muy elemental, de las

estrategias de memoria particularmente las relacionada con situaciones de la vida

cotidiana, pero este conocimiento de las estrategias en el aspecto condicional, no

parece ser de desarrollo temprano, afirma que muchos niños de 12 años no

parecen ser conscientes de la necesidad de ajustar sus estrategias a las

demandas de la tarea, otros estudios en cambio, revelan que incluso los niños de

8 y 9 años pueden también manifestar algún grado de conocimiento, aunque sea

muy rudimentario, sobre los tipos de estrategias más apropiadas a diferentes

tareas, lo cual parece ser posible si se reducen las demandas de verbalización

que se hacen a los niños y se evitan preguntas dirigidas a hacerles reflexionar

sobre los que harían en situaciones hipotéticas, enfrentándolos a situaciones

reales en las que tengan que desempeñar una tarea sencilla y cotidiana.

Finalmente, estas habilidades y conocimientos expresados en apartados

anteriores empiezan a manifestarse más claramente durante los años de la

educación básica primaria y es mucho más completo alrededor de los 11 o 12

años. No obstante algunos aspectos del conocimiento metacognitivo continúa

desarrollándose hasta al menos la adolescencia.

Otro aspecto que resulta de interés resaltar es lo referido al desarrollo

metacognitivo de niños de sectores poblacionales diferentes, al respecto

Campione 1987 y Watson 1996, en Fisher R, 1998, encontraron que los

98

aprendices pobres (poor learners), entiéndase los de bajos recursos económicos,

demuestran menos avances en su desarrollo metacognitivo que los niños que

pertenecen a sectores poblacionales más favorecidos, consideran por ejemplo que

los primeros actúan como aprendices de menor edad, sobrestiman la capacidad

de su memoria y fallan en hacer analogías entre problemas de estructura similar,

dichas dificultades se deben no solo a que tienen menos conocimiento sobre la

tarea, sino a que no utilizan el conocimiento que ya poseen, no planean

estrategias para resolver sus tareas y no monitorean su progreso. Por su parte, los

estudiantes excepcionales se caracterizan por su capacidad metacognitiva, ellos

tienen claro lo que saben, lo que no saben y además saben que les ayudará en su

aprendizaje, en relación con estos hallazgos, Freeman (1991, citado por Fisher R,

1998), demostró que los niños muy excepcionales pueden describir en detalle

como ellos dirigen sus recursos cognitivos y qué hacer para mejorar sus

estrategias de aprendizaje, así como conocen la importancia del desarrollo de su

“whole self” -intelecto, emoción y cuerpo- en su aprendizaje, con lo que logran

mayor éxito en su vida escolar.

Teniendo en cuenta lo expresado en el apartado anterior, se podría inferir que

para muchos la metacognición es algo que está o no está presente en los niños,

sin embargo existen otras tesis al respecto. Lovett y Pillow 1995, (citado en Mar

Mateos, 2003), por ejemplo, planeta que más que un todo o nada podrían darse

diferentes grados de conciencia que irían emergiendo en diferentes momentos

durante el desarrollo, desde un conocimiento implícito, ligado al contexto

específico de la tarea y fragmentado, propio de los niños más pequeños, hasta el

conocimiento más explícito, descontextualizado y organizado, que puede llegar a

manifestarse en los adultos. Es así como un niño de 9 años, por ejemplo, no

puede manifestar un conocimiento explícito de la diferencia entre memorizar y

comprender, pero si es capaz de seleccionar la estrategia más adecuada cuando

tenga que resolver tareas que demanden memorizar en unos casos y comprender

99

en otros, mostrando un conocimiento implícito de los diferentes objetivos de las

dos tareas.

Otro investigador que propone niveles de conciencia metacognitiva en los niños es

Swartz, 1989 y Perkins, 1991 citado por Fisher R, 1998, sus conclusiones se

presentan a continuación de manera gráfica.

NIVELES DE CONSCIENCIA EN EL DESARROLLO METACOGNITIVO DE LOS NIÑOS

USO TÁCITO

Los niños toman decisiones sin pensar realmente en ellas.

USO CONSCIENTE

Los niños se dan cuenta del uso o la necesidad de una

estrategia.

USO ESTRATÉGICO

Los niños organizan su pensamiento seleccionado las

estrategias para la toma de decisiones.

EL USO REFLEXIVO

Los niños reflexionan sobre el pensamiento, antes durante

y después del proceso, reflexionando sobre el proceso y

como mejorar.

Tabla 1. Niveles de conciencia en uso de estrategias por niños. Adaptado de Swartz and Perkins (1989)

Entre algunas recomendaciones o estrategias que se han planteado para

desarrollar la metacognición en niños, retomamos las ideas de Fisher quien

propone tres aspectos:

- Hacer explícito el lenguaje del pensamiento y el aprendizaje

introduciéndolo en el plan de enseñanza y en la discusión de clase. El

objetivo es modelar el vocabulario que queremos que use el niño, lo que

incluye la explicación directa de términos que se están utilizando, al igual que

desafiar a los niños a definir estos términos en sus propias palabras, ejemplos

de palabras claves en la enseñanza del pensamiento son: pensar, explorar,

diseñar, recordar, resumir, aprender, perseverar, descubrir, preguntar, elegir,

demostrar, comprobar, comprender, preguntarse, decir, investigar, decidir,

100

explicar, predecir, considerar, practicar, repetir, crear, hablar, comprobar,

revisar, idear.

- Hacerles preguntas sobre su pensamiento. El objetivo de esto es promover

en los niños que hablen sobre lo que están pensado, las preguntas

metacognitivas ofrecen un desafío para que los niños lleguen a ser conscientes

de sus pensamientos y sentimientos. Ejemplo de esto es la siguiente lista

progresiva de preguntas que van de describir su tipo de pensamiento hasta

cómo lo hacen y evalúan.

1. Describir que clase de pensamiento hiciste.

- ¿Qué clase de pensamiento hiciste?

- ¿Cómo llamas a esta clase de pensamiento?

- ¿Era esa clase de pensamiento (nombrar un tipo de pensamiento)?

2. Describir cómo hiciste tu pensamiento.

-¿Cómo hiciste este pensamiento?,

- ¿Que pensaste al respecto y porque?

- ¿Tenías un plan o estrategia?

3. Evaluar tu pensamiento:

-¿Fue tu pensamiento bueno, por qué?

-¿Tenías un buen plan o estrategia?

- ¿Cómo puedes mejorar tu pensamiento la próxima vez tu pensamiento?

Finalmente, otra manera de desarrollar la metacognición en los niños es a través

del uso del pensamiento en voz alta (thinking aloud), lo cual evidencia los

procesos metacognitivos al tiempo que ayuda a modelarlos, una manera de

hacerlo es pegando una lista en el aula de preguntas metacognitivas como: ¿qué

has aprendido?, ¿qué encontraste difícil?, ¿qué hiciste bien?, ¿qué necesitas para

101

aprenderlo más tarde?, ¿qué te gusta hacer o aprender?, ¿cómo te sentiste?, ¿de

qué te sientes orgulloso?, ¿qué necesitas para hacerlo mejor?, ¿qué te ayudaría,

cuales con tus objetivos?. En definitiva se trata de tener en cuenta la premisa de

que hablar sobre nuestro aprendizaje ayuda a mejorar nuestro aprendizaje cuando

tal charla incluye la discusión metacognitiva.

Otro aspecto importante de resaltar es que algunos tipos de tareas promueven el

desafío cognitivo y metacognitivo, tales como:

- Tareas originales, como aquellas que ofrecen más de una solución difícil tipo

crucigramas, sopas de letras, sodukos etc.

- Tareas que incluyen conflictos cognitivos como debates o filosofía para niños.

- Tener monitores, niños que le enseñan a otros, aprendizaje reciproco, tutorías

con pares de diferentes edades.

4.2.5.2. La resolución de problemas en niños

Los niños tienen una enorme curiosidad por el mundo y su deseo es comprender

las cosas que suceden a su alrededor, para ellos vivir la vida es descubrir

continuamente metas y tratar de alcanzarlas o dicho de otra manera estar

permanentemente en actitud de resolver problemas. Quizás muchos adultos

piensan en ello, como un trabajo, como algo monótono y aburrido, pero para un

infante averiguar cómo resolver un problema nuevo es una tarea intelectual

estimulante y divertida, que los empuja a valorar sus propios esfuerzos, a

descubrir nuevos conceptos y a inventar estrategias nuevas. De acuerdo con

Thornton (1997), los niños disfrutan resolviendo problemas incluso en la cuna lo

que muestra lo fundamental que es el proceso de resolver problemas para la

naturaleza humana, especialmente para la infancia.

102

Tradicionalmente se ha considerado esta tarea propia de las personas

inteligentes, cuyo proceso depende de unas destrezas cognitivas generales,

válidas para todo tipo de problemas e independiente del contexto, cuya base es la

lógica, así lo había considerado Piaget, quien sustentado en lo anterior, creía que

los niños eran peores que los adultos resolviendo problemas, porque sus

destrezas cognitivas generales estaban menos desarrolladas.

Thornton (1997), en cambio considera que en la resolución de problemas se

emplean destrezas generarles tales como, reconocer que existe un problema,

identificar una nueva meta, planificar una estrategia para resolverlo y observar si

funciona o no, serían unos pasos más o menos aceptables universalmente para la

resolución de problemas, pero plantea que en ellos subyace un proceso mucho

más general todavía y es la inferencia a lo que Jeronome Bruner denomina “ir más

allá de la información dada”, encontrar sentido a la información disponible y

utilizarla para generar nuevas comprensiones y representaciones, es decir pasar

de lo que sabía en un principio a una idea nueva y que dichas deducciones o

inferencias estaban determinadas en gran medida por el conocimiento que de la

tarea se tuviera.

Estudios como los de Margaret Dónalson (en Thornton, 1997), demostraron que

las experiencias que Piaget realizaba a los niños no eran las mejores para

detectar su capacidad de inferencia, ya que eran pruebas muy duras, alejadas de

su experiencia cotidiana, afirma esta autora que la resolución de problemas es

mucho más difícil, incluso para un adulto en situaciones no familiares que en las

familiares, de igual manera investigaciones demuestran que los adultos no

siempre utilizan la lógica en la resolución de tareas, utilizan otros procesos más

psicológicos que lógicos, tales como los mapas o dibujos mentales, lo que

demuestra que no siempre la lógica determina el éxito del ejercicio de la

resolución de problemas, otros factores como los específicos de la tarea y de las

situaciones particulares son al menos tan importantes o más que las destrezas

103

lógicas, otra muestra de ello es el hecho de que el rendimiento de los niños no sea

consistente en versiones distintas de una tarea.

Siendo así, la capacidad de resolver problemas no está determinada tanto por la

edad como por la información y la estrategia que inferimos de esa información. A

mayor información y comprensión en un área particular, mayores posibilidades de

elaborar estrategias para resolver problemas.

Otro ámbito de análisis en la resolución de problemas está asociado directamente

con la metacognición, en este sentido y continuando con Freeman, se encuentra

que las diferencias en las destrezas a la hora de los niños resolver problemas

matemáticos, se atribuyen a diferencias de inteligencia, de experiencias

(incluyendo la experiencia de ser enseñado) y de uso de procesos metacognitivos.

Así por ejemplo, los niños excepcionales o con un alto desarrollo de sus

habilidades metacognitivas, adaptan sus estrategias a la demandas de la tarea es

decir no necesariamente resuelven sus tareas de manera rápida, como en el caso

de la resolución de problemas, los cuales acostumbran a resolver lentamente, sin

embrago muestran más perspicacia y éxito en este tipo de tarea, obviamente

cuando el niño se enfrenta con una tarea rutinaria, no necesita ejercer un control

deliberado sobre su propia actuación, es así como muchas de las tareas escolares

propuestas a los estudiantes pueden ser resueltas sólo a través de habilidades

cognitivas, caso contrario ocurre en las tareas no rutinarias que parecen

caracterizarse no tanto por la ejecución automática de rutinas específicas sobre

aprendidas como por el empleo efectivo de un amplio rango de procedimientos de

control (Mateos, 1999).

En conclusión cuando se trata de resolver problemas nuevos o poco familiares,

estos procesos tienen un carácter metacognitivo y la metacognición ayuda a los

104

niños a aprovechar al máximo sus recursos cognitivos, una relación dual que

promete.

Otro factor desencadénate de buenos resolutorios de problemas es lo planteado

por Lev Vigostky quien propuso que el proceso de compartir la resolución de

problemas con un compañero hábil es uno de los principales métodos de

adquisición de destrezas de los niños. Demostró que el nivel de destreza que un

niño puede producir, depende en gran parte, de cuánto apoyo tiene del entorno,

especialmente de otras personas, compartir, la tarea de resolver problemas resulta

ser uno de los proceso clave por el que los niños aprenden las destrezas que

necesitan para llegar a resolver problemas con madurez. Los niños aprenden

mucho observando a los demás, escuchando e incluso simplemente resolviendo

problemas en su entorno social.

Por último se presenta a juicio de Thornton (1997) los siguientes criterios que

harían posible de manera general la resolución de problemas:

- El tipo de tarea: se han de proponer a niño cuestiones conocidas y cotidianas.

- Enseñar en contextos donde la meta y el objetivo a conseguir estén claros.

- Dar al niño confianza. Tener altas expectativas de los niños influye

positivamente en la resolución infantil de problemas.

- No se puede esperar que los niños aprendan algo, a menos que ya tengan el

conocimiento y las destrezas de fondo apropiados.

- Dar al niño la oportunidad de aprender, los niños suelen cumplir las

expectativas de la sociedad que los rodea y que los factores que determinan la

resolución de problemas son tanto sociales como cognitivos.

105

5. METODOLOGIA

5.1. TIPO DE INVESTIGACIÓN

La investigación está enmarcada en los criterios metodológicos del paradigma

cuantitativo, con un diseño cuasiexperimental de grupos equivalentes (control y

experimental). El diseño resultante aparece representado en la Tabla 2, donde O1

son las observaciones en el grupo experimental antes de comenzar el tratamiento,

O3 son las observaciones dentro del grupo control antes de la intervención, X es

el tratamiento basado en la enseñanza de heurísticos para la resolución de

problemas para los estudiantes del grupo experimental, O2 son las observaciones

en el grupo experimental después de la intervención y O4 son las mediciones en el

grupo control, una vez finalizado el tratamiento.

GRUPO PRETEST TRATAMIENTO POSTEST
E O1 X O2

C O3 O4

Tabla 2. Representación del diseño cuasiexperimental con grupo control, según Campbell y Stanley

5.2. POBLACIÓN Y MUESTRA

5.2.1. POBLACIÓN

La población objeto de estudio está conformada por los niños y niñas del Centro

Educativo Besito Volao, población rural del municipio de Montería, que se

encuentran en el rango de edades entre los 9 y 11 años de edad.

Dicha población en su gran mayoría pertenecen a familias de estrato socio

económico bajo, con un nivel educativo de igual condición (no superan la básica

primaria). Su principal actividad económica está relacionada con oficios varios

106

propios del campo como: recolectores de siembra, cuidanderos de fincas,

empeladas domésticas, entre otros.

Un porcentaje importante de estudiantes vive en familias disfuncionales, es decir,

con padrastro o madrastra, en otros casos con sus abuelos o algún familiar

cercano, dentro de las cuales se mantienen relaciones de respeto entre adultos y

niños, con pocos espacios de esparcimiento e integración de los miembros de la

familia así como poco acompañamiento en el proceso escolar de sus acudidos.

Las condiciones de vivienda son precarias para un número importante de

estudiantes, si se tiene en cuenta que estas solo cuentan con una unidad

habitacional que comparten adultos y niños, no cuentan con servicio de

alcantarillado y tanto sus baterías sanitarias como las condiciones de sus cocinas

son precarias.

El contexto social de la vereda brinda pocas posibilidades de recreación, de

manera que los niños y niñas en sus tiempos libres se dedican a ver televisión, a

jugar con sus hermanos y/o a colaborar con los oficios propios del hogar, en

consecuencia, la escuela constituye el principal espacio de socialización de los

estudiantes, que por su parte tampoco cuenta con un proyecto sistemático para

educar a los estudiantes en el uso adecuado del tiempo libre.

5.2.2. MUESTRA

La muestra se seleccionó de forma no probabilística, conformada por grupos

intactos, correspondientes a los estudiantes de ambos grupos de grado cuarto del

Centro Educativo Besito Volao, a los cuales se les aplicó una prueba de

equivalencia (Anexo 5) para garantizar que ambos grupos iniciaran el

experimentos en igualdad de condiciones en cuanto a las competencias de

107

comprensión lectora, análisis lógico matemático y comprensión algorítmica de las

cuatro operaciones matemáticas básicas.

5.3. VARIABLES

5.3.1. VARIABLE INDEPENDIENTE

Constituida por el programa de enseñanza de estrategias heurísticas para la

resolución de problemas matemáticos.

5.3.2. VARIABLE DEPENDIENTE

La variable que se espera afectar con la intervención es el conjunto de habilidades

metacognitivas que los sujetos del experimento empleen en el contexto de una

tarea de resolución de problemas matemáticos, para efecto de su mejor

comprensión y basados en los modelos de Flavell y Brown:

- Habilidad toma de conciencia:

Definición: Conocer las características de la persona, de la tarea y de la estrategia.

Acciones: Ser consciente de sus fortalezas y debilidades, de las demandas y

naturaleza de la tarea así como de la eficacia de las diferentes estrategias.

Interrogantes: ¿tengo conciencia de la demanda de la tarea?, ¿tengo conciencia

de las submetas de la tarea?, ¿soy consciente de los conocimientos que exige la

consecución de cada submetas?, ¿soy consciente de los propios conocimientos

para la realización de cada paso?, ¿soy consciente de que esta estrategia me

ayuda a alcanzar el objetivo de la tarea?

- Habilidad planificación de la tarea:

Definición: Anticipar las consecuencias de las acciones.

108

Acciones: Comprender y definir el problema, precisar reglas y condiciones, definir

un plan de acción.

Interrogantes: ¿tengo claro el objetivo cognitivo de la tarea de

enseñanza/aprendizaje?, ¿he identificado el tipo de representación que

predomina?, ¿he identificado la naturaleza de la tarea?, ¿he identificado las

demandas de la tarea?, ¿he decidido la(s) estrategia(s) cognitiva(s)?

- Habilidad control ejecutivo de la tarea.

Definición: Determinar la efectividad de las estrategias de solución.

Acciones: Descubrir errores, reorientar las acciones.

Interrogantes: ¿he detectado fuentes de problemas?, ¿realizo acciones en el

trascurso de la tarea para realizar ajustes?, ¿si alguna estrategia resulta ineficaz,

recurro a planes alternativos?, ¿adecuo el tiempo a las demandas de la tarea?

- Habilidad evaluación de la tarea.

Definición: Establecer la correspondencia entre los objetivos propuestos y los

resultados alcanzados.

Acciones: Decidir sobre la mejor solución, apreciar la validez y pertinencia de las

estrategias aplicadas.

Interrogantes: ¿evalúo el resultado de la tarea?, ¿establezco en que medida

alcancé el objetivo propuesto?, ¿Evalúo la efectividad de la estrategia

implementada?

109

5.3.4. OPERACIONALIZACIÓN DE VARIABLES

VARIABLES DEFINICIÓN INDICADORES

Toma de
conciencia

Conocimiento de
las
características
de la persona, de
la tarea y de la
estrategia.

Muestra interés por realizar la tarea.
Sabe si ha comprendido la tarea.
Sabe cuando necesita dividir un problema en partes para encontrar la
solución final.
Es consciente de lo que necesita saber para resolver un problema.
Reflexiona sobre las diferentes maneras en que puede resolver un
problema.

Habilidades
de
planificación
de la tarea

Planificación de
metas y objetivos
de una tarea
cognitiva.

Realiza algún plan de cómo piensa resolver un problema.
Después de comprender un problema, te detienes a pensar cómo vas a
encontrar la respuesta.
Tiene en cuenta las posibles dificultades que se le pueden presentar
cuando resuelve un problema.
Identifica las ayudas disponibles para resolver un problema.
Entre diferentes formas de resolver un problema, escoge la mejor.

Habilidades
de control
ejecutivo de
la actividad.

Comprobación
del progreso en
la dirección de la
meta deseada.

Sabe cuando se le presenta una dificultad al resolver un problema e
intenta mejorar.
Busca las ayudas necesarias cuando tiene una dificultad.
Hace constantes correcciones mientras resuelve un problema.
Sabe para que realiza ciertas operaciones cuando buscas la solución de
un problema.
Cambia de estrategia en caso de que no resulte la que planeó.

Habilidades
de
evaluación

Evaluación de la
tarea

Explica si logra resolver un problema completamente.
Evalúa si los pasos aplicados para resolver un problema le sirvieron para
encontrar la solución correcta.
Explica que acciones o pasos de un problema le han resultado difíciles de
resolver.
Explica, como podría mejorar la próxima vez su plan para resolver un
problema.
Es consciente, de cómo su interés le ayuda o dificulta a encontrar la
solución de un problema.

Tabla 3. Operacionalización de la variable dependiente – Habilidades Metacognitivas

5.4. HIPOTESIS GENERAL

Hi: Los niños y niñas que son sujetos de intervención con un programa de

resolución de problemas basado en estrategias heurísticas, se ven favorecidos en

el dominio de sus habilidades metacognitivas comparados con los que no

participan.

110

Ho: Los niños y niñas que son sujetos de intervención con un programa de

resolución de problemas basado en estrategias heurísticas, no se ven favorecidos

en el dominio de sus habilidades metacognitivas comparados con los que no

participan.

5.4.1. SISTEMA DE HIPÓTESIS POR SUBVARIABLES

H1: Existen diferencias significativas al comparar los resultados de la evaluación

en el dominio de la habilidad metacognitiva toma de conciencia, del grupo

intervenido con un programa de resolución de problemas basado en estrategias

heurísticas con los resultados del grupo no intervenido.

Ho: No existen diferencias significativas al comparar los resultados de la evaluación

en el dominio de la habilidad metacognitiva toma de conciencia, del grupo

intervenido con un programa de resolución de problemas basado en estrategias

heurísticas con los resultados del grupo no intervenido.

H2: Existen diferencias significativas al comparar los resultados de la evaluación

en el dominio de la habilidad metacognitiva planificación de la tarea, del grupo

intervenido con un programa de resolución de problemas basado en estrategias

heurísticas con los resultados del grupo no intervenido.

Ho: No existen diferencias significativas al comparar los resultados de la evaluación

en el dominio de la habilidad metacognitiva planificación de la tarea, del grupo

intervenido con un programa de resolución de problemas basado en estrategias

heurísticas con los resultados del grupo no intervenido.

H3: Existen diferencias significativas al comparar los resultados de la evaluación

en el dominio de la habilidad metacognitiva control ejecutivo, del grupo intervenido

111

con un programa de resolución de problemas basado en estrategias heurísticas

con los resultados del grupo no intervenido.

Ho: No existen diferencias significativas al comparar los resultados de la evaluación

en el dominio de la habilidad metacognitiva control ejecutivo, del grupo intervenido

con un programa de resolución de problemas basado en estrategias heurísticas

con los resultados del grupo no intervenido.

H4: Existen diferencias significativas al comparar los resultados de la evaluación

en el dominio de la habilidad metacognitiva evaluación de la tarea, del grupo

intervenido con un programa de resolución de problemas basado en estrategias

heurísticas con los resultados del grupo no intervenido.

Ho: No existen diferencias significativas al comparar los resultados de la evaluación

en el dominio de la habilidad metacognitiva evaluación de la tarea, del grupo

intervenido con un programa de resolución de problemas basado en estrategias

heurísticas con los resultados del grupo no intervenido.

5.5. TÉCNICAS E INSTRUMENTOS DE RECOLECCION DE INFORMACIÓN

El instrumento empleado para medir la variable dependiente: habilidades

metacognitivas, en las fases pretest y postest (Anexo 1), se diseñó tomando como

principales referentes los sustratos teóricos de Flavell y Ann Brown, en cuanto a la

doble naturaleza de la metacognición como conocimiento y regulación de la propia

actividad cognitiva.

Es un instrumento de medición de tipo escala Likert, con cuatro opciones de

respuesta: nada, poco, medio y mucho.

112

Se compone de veinte reactivos agrupados equitativamente en cuatro sub

variables: toma de conciencia, planificación, control ejecutivo y evaluación de la

tarea.

La primera sub variable, toma de conciencia, mide el conocimiento que los

estudiantes puedan tener de su propia actividad cognitiva, en tres dimensiones

persona (creencias o concepciones que tengan de sus motivaciones, fortalezas y

debilidades a la hora de resolver problemas), tarea (conciencia de la naturaleza y

demanda de la tarea) y estrategia (conocimiento que tengan de las diferentes

estrategias de resolución de problemas para ejecutar una tarea, además de

cuándo emplearlas o cómo hacerlo).

En la segunda sub variable referida a la planificación de la tarea, se pretende

valorar la habilidad del estudiante para anticiparse a las metas y objetivos de la

tarea mediante el diseño de un plan estratégico de la actividad a desarrollar.

Para el caso de la sub variable control ejecutivo de la tarea el instrumento

pretende comprobar la capacidad del sujeto para medir su progreso y a partir de

su análisis rediseñar las acciones necesarias de manera que le conduzcan al logro

del objetivo propuesto.

Finalmente, la subvariable evaluación de la tarea mide la habilidad del sujeto para

valorar sus propias acciones, con miras a mejorar en posteriores desempeños.

Para constatar la bondad psicométrica de este instrumento de evaluación, se

sometió a la valoración de expertos, para apreciar la validez de constructo y de

contenido, (Anexos 3,4) en cuanto a su confiabilidad, desde el punto de vista

estadístico, se aplicó la prueba alfa de cronbach, luego de realizar una de las

pruebas piloto del pretest.

113

5.6. ETAPAS DE LA INVESTIGACIÓN

Este estudio se adelantó en cuatro momentos o etapas:

- Etapa de diagnóstico.

- Etapa de diseño de la propuesta de intervención.

- Etapa de implementación de la propuesta o programa de intervención.

- Etapa de evaluación.

5.6.1. ETAPA DE DIAGNÓSTICO

Esta fase comprende el período en el que se detecta y tipifica la problemática

presentada por los niños y niñas partícipes en la investigación.

Inicialmente se observó que un gran número de estudiantes no tenían éxito en las

tareas de resolución de problemas y que aquellos que lograban resolverlos no lo

hacían de manera reflexiva, es decir se evidenció el empleo de técnicas en

detrimento de estrategias consientes y reguladas, como consecuencia de la

orientación algorítmica y mecánica que habían recibido de sus profesores.

Este comportamiento constituyó la primera evidencia de que los estudiantes

carecían de habilidades metacognitivas (planeación, supervisión y evaluación), lo

cual se sustenta en el hecho de que ante una tarea como la antes mencionada,

que demanda un grado considerable de planeación de estrategias y monitoreo

permanente de estas, era abordada por los estudiantes de manera mecánica, con

muy poca y en la mayoría de los casos nula reflexión y conciencia de lo que se

estaban realizando.

114

Como mecanismo para identificar de manera más exhaustiva la presencia de

habilidades metacognitivas en los estudiantes a la hora de resolver problemas

matemáticos se adelantaron dos tareas, la primera consistió en pedirles a los

estudiantes que resolvieran dos problemas matemáticos (Anexo 6), con el propósito

de identificar en su ejecución las estrategias que estos empleaban, información

que se obtuvo a partir de las respuestas de los estudiantes a la pregunta ¿cómo

hiciste para encontrar la solución?, encontrando mayor recurrencia en dos tipos a

saber: Adivinar qué operación debía ser utilizada y selecciona la operación cuyo

significado es apropiado al texto (Anexo 8).

Como segunda actividad exploratoria de tipificación de las habilidades

metacognitivas se aplicó otra prueba, esta vez los estudiantes debían resolver un

problema matemático y responder en línea (al tiempo que resolvían) e

introspectivamente el instrumento (Anexo 2), la información suministrada por los

estudiantes se trianguló con las observaciones externas de las investigadoras y

las entrevistas individuales hechas a los estudiantes.

Para el desarrollo del pretest se planeó la implementación del problema “La finca

de doña María” (Anexo 9), que corresponde a un tipo de problema bien definido, de

estructura inducida y que requiere conocimientos específicos, sin embargo la

unidad investigativa consideró pertinente implementar otro problema con

características diferentes para mayor veracidad de lo observado, es así como se

procedió a la aplicación del problema el “sumafrutas” (Anexo 10), el cual obedece a

otra estructura.

Cabe destacar, que en esta fase de la investigación fue necesaria la elaboración

del instrumento de evaluación de las habilidades metacognitivas en niños y niñas

en edades promedio de 9 - 12 años (Anexo 1), siendo necesario establecer su

validez de constructo y contenido, así como su confiabilidad.

115

Este proceso que inició con una revisión literaria exhaustiva de las teorías que

sustentan el constructo habilidades metacognitivas, con el objetivo de incluir ítems

que permitieran recoger toda la información al respecto. Posteriormente se

sometió a la evaluación de expertos en esta materia (Anexo 3 y 4) quienes hicieron

valiosos aportes para el perfeccionamiento del mismo. De igual manera fue

sometido a pruebas estadísticas para establecer su fiabilidad, a través del alfa de

Cronbach, resultando de manera general (20 ítems) con el 0,85 y por subvariables

alrededor de 0,7 un poco menor debido a la disminución de ítems tratados (cinco

por cada una).

Finalizado este proceso, se dio paso a las diferentes pruebas piloto, los sujetos

que participaron comparten características con los sujetos del experimento, tales

como ser niños en el rango de edades de la población objeto de estudio, poseer

habilidades lectoras y lógico matemáticas similares.

Los grupos pilotos se organizaron se la siguiente manera:

Grupo piloto 1: Lo conformó un grupo de cuatro niños, ubicados en el rango de

edades en el que se encuentran los sujetos del experimento, se estimó que era un

número suficiente para analizar la idoneidad de los problemas a implementar, es

decir con este grupo de niños se analizaron mediante la administración de cada

uno de los problemas los siguientes aspectos:

- Claridad y sencillez del lenguaje esto es, que estuvieran acordes a su edad y

nivel escolar.

- Coherencia del enunciado evidenciado en que una vez leído el problema

expresarán sin mayores dificultades de que se trataba.

- Grado de dificultad del problema, que no fueran ni muy fáciles ni muy difíciles,

el criterio fue para este caso que mantuvieran su interés por resolverlos, y por

último

116

- Temporización en la administración de los problemas, información útil para

planificar el trabajo con los estudiantes del grupo experimental.

Grupo piloto 2: Este grupo lo conformó los estudiantes de grado cuarto de la

Institución Educativa Punta Verde, zona rural del departamento de Córdoba,

quienes comparten similares características socio culturales y educativas con los

sujetos del grupo experimental, el objetivo de su participación fue contribuir en la

validación del instrumento de medición de habilidades metacognitivas en niños.

A este grupo se le aplicó la prueba diseñada para el pretest en dos momentos,

debido a que en el primer pilotaje los estudiantes debían hacer cortes para

responder partes del instrumento (cada subvariable compuesto de cinco ítems),

con lo que perdían el interés por resolver el problema, se mostraban cansados y

algo confundidos, esta situación demandó una nueva prueba piloto, esta vez los

estudiantes de manera paralela a la solución del problema respondían las

preguntas, pero orientadas por el docente y de manera oral, finalizada la solución

entonces procedían a responder de manera introspectiva el instrumento,

finalmente la información era corroborada con una entrevista abierta e individual.

Estas pruebas piloto fueron nuevos suministros para ajustar los últimos detalles

concernientes a la claridad del lenguaje del instrumento y el procedimiento más

adecuado para su aplicación.

En este estado de cosas, y ante la valiosa oportunidad de tener incorporado en el

currículo de la institución educativa participe de la investigación el proceso de

resolución de problemas y las habilidades de pensamiento como objetivos

fundamentales, pero con una evidente ausencia de estrategias concretas y

eficientes que coadyuven a lograrlo, se inicia el diseño del programa de

intervención basado en la enseñanza de heurísticos, dando paso a la segunda

etapa de esta investigación.

117

5.6.2. ETAPA DE DISEÑO DE LA PROPUESTA DE INTERVENCIÓN

Una vez delimitada y caracterizada la problemática se procedió a diseñar las

estrategias que tributaran en el desarrollo de habilidades metacognitivas de los

niños y niñas objeto de la intervención.

Para tal fin, se adelantaron tres momentos, el primero de los cuales fue hacer una

indagación exhaustiva de las teoría que sustentan la presente investigación,

producto de esto se estructuraron cuatro fases descubrimiento dirigido,

andamiaje, enseñanza recíproca y autorregulación, que a juicio de la unidad

investigativa permitían el avance progresivo de los estudiantes en el desarrollo de

las habilidades metacognitivas, con actividades variadas y atrayentes para los

niños.

Una vez definidas las fases de intervención se procedió diseñar la batería de

problemas (Anexo 13) que obedecieran a tres criterios fundamentales primero que

fueran atractivos para los niños, segundo que su nivel de dificultad fuera apropiado

a los niños y tercero que su estructura o tipología fuera variada, para constatar el

cumplimiento de estas condiciones algunos problemas fueron diseñados por la

unidad investigativa, otros se adaptaron y unos últimos simplemente se tomaron

de sus fuente de origen, todos se sometieron a pruebas piloto.

Así mismo, la unidad investigativa diseñó como mecanismo de mediación una

plantilla de resolución de problemas (Anexo 12), que dinamizó la etapa de

intervención denominada andamiaje y que resultó de gran interés y fácil manejo

para los niños.

Como último proceso de esta segunda fase de la investigación se elabora el guión

de trabajo (Anexo 14), que permitiera considerar en detalle cada paso de la

118

intervención a fin de lograr el objetivo final, este es concebido como una guía

flexible, ajustables de acuerdo a las respuestas de los estudiantes.

5.6.3. ETAPA DE IMPLEMENTACIÓN DE LA PROPUESTA

La propuesta se implementó en el espacio cotidiano de clases con una duración

de cinco horas semanales durante doce semanas, en los que se contó con una

variada gama de actividades y la participación de diferentes actores.

Los niños y las niñas estuvieron muy motivados durante toda la intervención, con

pocas excepciones, lo cual fue clave para el logro de los objetivos.

Cada semana se adelantaron actividades con un propósito específico, a medida

que se adelantaba la intervención se hicieron ajustes que respondían al

comportamiento de los estudiantes frente al proceso.

A continuación se describen algunas observaciones producto de la intervención en

cada una de las fases:

Descubrimiento Dirigido: En esta fase se pretendió que de manera general, los

estudiantes adquirieran herramientas para comprender el problema, hacer una

adecuada representación de este e identificar en él los datos y la incógnita. Del

mismo modo se iniciaron en el conocimiento de posibles estrategias de las que se

pueden valer para resolverlos. La metodología empleada fue participativa donde

se presentó a los niños diversas situaciones en las que ellos mismos debían notar

la necesidad de conocer y aplicar nuevas estrategias.

119

Cabe destacar que fue una experiencia inicial valiosa en cuanto que se logró

despertar el interés y la motivación de los estudiantes, por aprender mucho más

sobre el programa.

Andamiaje: En esta etapa y tras haber iniciado el contacto de los estudiantes con

las estrategias heurísticas, se procedió a implementar la plantilla diseñada por la

unidad investigativa (Anexo 12), la cual fue de fácil comprensión y manejo por parte

de los niños, quienes expresaron al finalizar esta etapa que este mecanismo les

facilitó la comprensión y resolución de las tareas de resolución de problemas.

Aprendizaje cooperativo: Los niños vivieron experiencias novedosas en esta

etapa que los desafiaron en diferentes sentidos, tal como enseñar a estudiantes

de grados inferiores lo que habían aprendido hasta el momento.

Otra actividad que de igual manera suscitó en ellos mucho interés fue compartir

sus experiencias al respecto con estudiantes de otra institución educativa de la

misma ciudad, que tuvieron la oportunidad de visitarlos, con la puesta en marcha

de esta actividad ellos mismos evaluaron sus avances y aspectos por mejorar,

siempre motivados por aprender más. Ambas actividades fueron de vital

importancia para recolección de información puesto que permitió que los niños de

manera espontánea verbalizaran sus pensamientos y así mediar para poder

realizar ajustes al proceso.

Otros docentes también se vincularon en esta fase del programa, a través de la

explicación de sus estrategias para resolver problemas matemáticos, propiciando

otras miradas que contribuyan al fortalecimiento de un pensamiento creativo y

divergente.

Otra actividad de clara importancia fue el taller con los padres, un nuevo espacio

en que los niños se mostraban a sí mismos y a sus padres cuanto habían

120

aprendido, cómo lo habían hecho y cuánto les hacía falta. El vincular a sus

acudientes, pretendía de alguna manera la continuidad de una educación basada

en el desarrollo del pensamiento en su seno familiar, así como conocer otra

mirada más de este importante proceso.

Autorregulación: Como última etapa los estudiantes se enfrentaron a diversas

tareas sin proponer ayudas o mediaciones por parte del docente, solo en caso de

que estos las solicitaran por iniciativa propia.

5.6.4. ETAPA DE EVALUACIÓN

Una vez finalizada la intervención se aplicó nuevamente el instrumento de

evaluación de habilidades metacognitivas, siguiendo el mismo procedimiento que

en la fase inicial, aplicando un problema de estructura análoga.

Todas las etapas descritas anteriormente, se resumen en el siguiente esquema:

121

Grafico 8. Esquema General de las etapas de la investigación

122

6. PROGRAMA DE INTERVENCIÓN

El programa de intervención o tratamiento para el desarrollo de las habilidades

metacognitivas en niños, se basa en la doble naturaleza de la metacognición

-como conocimiento y control de la propia actividad cognitiva- de la que hablan

diversos teóricos (Flavell, Brown, Paris, Mateos, entre otros); pretende desarrollar

en los estudiantes la toma de conciencia de sus propios recursos cognitivos, así

como incitar en ellos una actitud más reflexiva, planificada y controlada al

momento de enfrentar una tarea y desplegar una estrategia.

Se desarrolla en el contexto natural de clases, con una frecuencia de cinco horas

semanales, durante un período de doce semanas, en sesiones de trabajo tanto

individuales como en grupos.

Está concebido en cuatro fases: Descubrimiento Dirigido, Andamiaje,

Enseñanza Recíproca y Autorregulación, con la orientación del maestro titular y la

participación tanto de sus compañeros de clases como de otros pares diestros en

la tarea que nos ocupa.

La metodología a emplear es la enseñanza explícita de estrategias heurísticas,

como alternativa de la enseñanza tradicional de algoritmos, para la resolución de

problemas matemáticos, además, dicha instrucción estará acompañada de la

ilustración de cómo, cuándo y dónde usarlas.

Cabe anotar, que la propuesta de intervención no intenta imponer estrategias de

solución de problemas matemáticos, que los participantes deban mecanizar y

emplear sin ningún asomo de reflexión, por el contrario, lo que se persigue es que

los aprendices sean conscientes de las estrategias que conocen y usan para

aprovecharlas mejor en nuevas situaciones, tal como lo resalta Karmiloff-Smith (en

Martí, 1999) quien defiende la necesidad de dominar algunos procedimientos

123

básicos para que estos puedan ser reformulados en un formato más explícito,

verbalizable y comunicable, por su parte Nickerson y otros (1985, p. 124), amplia

esta idea diciendo “los expertos no sólo saben más, saben que saben más, saben

mejor como emplear lo que saben, tienen mejor organizado y más fácilmente

accesible lo que saben y saben mejor cómo aprender más todavía”.

En todo caso, el programa propicia la participación activa en el diseño y uso

flexible de estrategias puesto que es claro que, la mejor estrategia para un niño

puede que no lo sea para otro, de igual modo el tratar de imponer el uso de

determinada estrategias, puede incluso empeorar el desempeño de los

estudiantes, caso contrario, si se despierta en ellos la necesidad de generarlas,

sus habilidades metacognitivas mejoran, Sternberg and Wagner (1982, En Arthur

Costa 1984).

De otra parte, para propiciar el desarrollo de las habilidades metacognitivas en los

estudiantes, estos se verán enfrentados a situaciones nuevas, es decir, tendrá que

resolver problemas cuyas estrategias de solución no estén automatizadas,

mecanizadas o memorizadas a fin de generar en ellos procesos de aprendizaje

conscientes y planificados, propios del pensamiento metacognitivo.

A continuación se enuncian de manera general, los principios básicos que

sustentan el programa de intervención:

- El programa se adecuará a las necesidades y respuestas de los estudiantes.

- El entrenamiento se desarrollará en el mismo ambiente en que los estudiantes

se desenvuelven habitualmente, empleando tareas sencillas que irán

aumentando a través del tiempo en su complejidad.

- Los estudiantes participarán del diseño de las estrategias, así como tendrán

conocimiento de los propósitos del programa de intervención.

124

- Se tendrá especial cuidado de que los estudiantes no adopten las estrategias

como una especie de receta. Aunque una vez que se acostumbren al uso de

estas estrategias se espera que las usen de forma más espontánea y menos

explícita, eso sí, conscientes de sus procesos cognitivos.

- Los problemas matemáticos que los estudiantes desarrollen estarán acordes

con su desarrollo cognitivo, a fin de no agotarlos con tareas que demanden

múltiples exigencias.

- El maestro-guía del proceso será una persona que les resulte atractivo, les

brinde confianza y que le merezca credibilidad a los estudiantes, logrando una

relación cercana y positiva.

- Se mantendrá el interés y la atención de los niños, promoviendo un buen

programa de incentivos.

- El intercambio de experiencia con sus pares será un espacio permanente

durante el desarrollo del programa, en el que se animará a los estudiantes a

interaccionar con otros, en el sentido de describir sus procesos de aprendizaje,

evaluar su ejecución y proporcionarse mutua retroalimentación.

- Se propiciará en todo momento la retroalimentación informativa por parte del

maestro-guía de las estrategias o heurísticos propuestos, seleccionados o

empelados por los estudiantes, para ayudarlos a conocer más y mejor sus

propios procesos cognitivos.

- Se propenderá por el desarrollo de regulaciones explicitas e intencionales,

aquellas en las que el sujeto es consciente de tales regulaciones y puede

comunicarlas verbalmente a otras personas, en disminución de las

125

regulaciones de demanda externa, según la clasificación dada por Allal y

Saada-Robert (1992, citado por Martí, 1999).

- Se hará uso explícito de un lenguaje del pensamiento, introduciendo palabras

como: pensar, comprender, imaginar, explicar, analizar, evaluar, etc.

- De igual manera, se hará uso frecuente de preguntas metacognitivas, para

hacer consciente al niño de sus pensamientos y sentimientos antes, durante y

después del desarrollo de una tarea, tales como: ¿Qué nos ayudará a

comprender esto?, ¿Cómo deberíamos planificar esto?, ¿Sobre qué has

pensado y por qué?, ¿Cómo podrías mejorar la próxima vez tu estrategia?

- Por último, se hará uso frecuente del pensamiento en voz alta para modelar los

procesos metacognitivos.

6.1. FASES DEL PROGRAMA DE INTERVENCIÓN

Como se mencionó anteriormente el esquema de intervención contempla las

siguientes fases: Descubrimiento Dirigido, Andamiaje, Aprendizaje Cooperativo y

Autorregulación (Gráfico 9), las cuales se describen brevemente a continuación.

126

Grafico 9. Esquema General del programa de Intervención basado en la enseñanza de estrategias heurísticas.

6.1.1. PRIMERA FASE: DESCUBRIMIENTO DIRIGIDO

Considerando que el éxito del programa depende en gran medida de que los

sujetos estén motivados por participar en él, o dicho de otro modo y para el caso

específico, que se involucren de manera activa en la construcción de su propio

aprendizaje, se considera importante llevar a cabo para esta primera etapa

actividades que le permitan al estudiante, desde sus propias experiencias

conectarse de manera positiva con el objeto de estudio, esto es, descubrir las

reglas, las características, pero ante todo, la pertinencia y utilidad de los

aprendizajes por construir.

127

Lo anterior se sustenta en lo planteado por Jeronimo Bruner (1960), en su

constructo teórico aprendizaje por descubrimiento el cual se refiere

fundamentalmente a la necesidad de tener la experiencia personal de descubrir

dicho conocimiento, para aprender de manera significativa.

En consecuencia, se plantean desempeños enfocados a despertar en ellos la

necesidad de conocer diferentes estrategias de resolución de problemas, una vez

generada esta necesidad de aprendizaje y la motivación por satisfacerla, los

sujetos proceden a participar con la guía del maestro-experto en la construcción

de los heurísticos a emplear durante todo el programa.

Por otra parte, cabe destacar que la intervención del docente ocupa un lugar

prioritario en el logro de las metas iniciales propuestas, es por un lado, un experto-

guía-mediador que propicia los encuentros de los estudiantes con aquellas

experiencias retadoras y desequilibradoras y por otro es un modelo de los

comportamientos deseables esperados, lo cual descifra el hilo conductor de esta

primera fase el “modelamiento metacognitivo” esto es, el verbalizar todas aquellas

operaciones internas que se producen al momento de resolver un problema al

tiempo que hace explícitos los motivos que le llevan a efectuar cada ejecución,

esperando que el alumno “imite” aquellas acciones cognitivas expresadas

verbalmente por el maestro (Monereo y Pozo, 1999).

Finalizada esta etapa los estudiantes conocen en profundidad una lista importante

de heurísticos útiles en la resolución de problemas matemáticos.

6.1.2. SEGUNDA FASE: ANDAMIAJE

Tras haber aprehendido algunos heurísticos solucionadores de problemas

matemáticos, los estudiantes son objeto de la implementación de actividades de

128

mediación que le permiten iniciar su camino de transición de lo que Vigotsky

(1978) denominó zona de desarrollo próximo, donde son capaces de solucionar

problemas con la ayuda de un experto o un compañero más capaz, a la zona de

desarrollo real, donde resuelven la tarea propuesta de manera independiente.

Dicha transición se hace posible, por la administración de lo que Bruner (1976,

citado en Mateos, 2001) denomina andamiaje, concepto que sustenta la

aplicación de actividades que dan soporte a futuros aprendizajes.

Para el caso particular se trata de la administración de la plantilla de resolución de

problemas (Anexo 12), diseñada por la unidad investigativa, basada en el modelo

propuesto por Polya y Schoenfeld, donde a través de cuatro pasos, constituidos

por una serie de interrogantes introspectivos, el estudiante guía su

comportamiento y toma decisiones.

Así los sujetos logran transitar de un conocimiento factual de los heurísticos

solucionadores de problemas matemáticos a un desempeño estratégico donde

son cada vez más autónomos en la toma de decisiones y conscientes de la

necesidad y bondad de planificar y evaluar sus acciones.

Una vez se considere pertinente se retira el uso de la plantilla más no la

intervención del maestro quien hace las veces de regulador externo, animando a

los niños a ponerse a trabajar sobre la tarea, así como mantener el interés y la

motivación por el aprendizaje.

6.1.3. TERCERA FASE: APRENDIZAJE COOPERATIVO

Al llegar a esta fase y con la apropiación de las estrategias heurísticas de solución

de problemas matemáticos por parte de los sujetos intervenidos, se busca la

129

retroalimentación de estos conocimientos por parte de los participantes así como

de otros actores externos, como actividad favorable para enriquecer dichos

aprendizajes.

Es así como se interviene desde algunos fundamentos de la estrategia de

aprendizaje cooperativo, la cual sugiere que el alumno no aprende en solitario,

sino que por el contrario, la actividad autoestructurante del sujeto está mediada

por la influencia de otros, además que al realizar actividades académicas

cooperativas, los individuos establecen metas que son benéficas para sí mismos y

para los demás miembros del grupo Johnson y Johnson, 1979, Slavin, 1980,

Hassard 1990, citados en Mateos, 2001.

En consecuencia y tomando como referencia lo expuesto anteriormente la

modalidad de trabajo para esta fase es la participación de pares internos

(estudiantes de otros grados inferiores y superiores al grupo intervenido) y

externos (estudiantes de otros colegios), padres de familia y otros profesores

expertos en el tema, los cuales trabajan entre otras técnicas, en grupo donde

persiguen objetivos comunes, bajo la consigna de un aprendizaje colectivo, es

decir donde todos aportan y ayudan a los demás a enriquecer su aprendizaje, lo

cual nos permite hablar de una eficaz retroalimentación de las estrategias

heurísticas.

6.1.4. CUARTA FASE: AUTORREGULACIÓN

Como última fase de intervención del programa se propone la aplicación de lo

aprendido en las fases inmediatamente anteriores, esta vez en tareas y contextos

diferentes.

130

Las actividades parten de la premisa de que los estudiantes han alcanzado un alto

nivel de conocimiento de las estrategias heurísticas, además de una motivación

intrínseca que le impulsa a empelarlas, en la medida en que requiera ajustar sus

acciones para así alcanzar las metas propuestas.

Lo anterior se justifica desde la teoría de aprendizaje autorregulado que define al

aprendiz como un sujeto intencional, activo, capaz de iniciar y dirigir su propio

aprendizaje, encaminando su actuar a la consecución de una meta y controlando

lo que aprende (Zimmerman y Schunk, 1989, citado por Mateos, 2001).

Así entonces, los desempeños de los estudiantes tienen como propósito

fundamental el desplegar de manera creativa, autónoma, consciente y

autorregulada las estrategias heurísticas aprendidas para resolver problemas

matemáticos.

Entre las técnicas propuestas para tal propósito, están la enseñanza a niños de

grados inferiores, la auto observación, verbalizaciones de los procesos llevados a

cabo a través de la técnica la estrategia “pensando en voz alta”, entrevistas. ,

entre otras.

El control de las actividades lo asume el grupo clase, cada niño y niña es

autónomo para planear y desplegar sus estrategias, el docente solo facilita los

recursos necesarios e interviene en los casos que ameritan su ayuda siempre

induciendo a la auto flexión.

6.2. PROPUESTA DE MODELO DE HEURÍSTICOS DE RESOLUCIÓN DE

PROBLEMAS

131

Tomando como referencia los postulados teóricos de Polya y Schoenfeld, se ha

elaborado un modelo de heurísticos de resolución de problemas usando un

lenguaje sencillo y claro para los niños y las niñas en edades promedio de 9 a 11

años. El objetivo del mismo es ofrecer a los estudiantes caminos posibles que

ellos puedan recorrer de manera creativa y flexible al enfrentarse al tipo de tareas

del que se hace mención.

Esta propuesta presenta un conjunto de heurísticos, organizados en cuatro

etapas, los cuales se describen a continuación de esta misma forma:

COMPRENDER EL PROBLEMA

Léelo tantas veces como lo creas necesario, hasta comprender el enunciado.

¿Existe algún dibujo o gráfica que me pueda ayudar a comprender mejor el

problema? Y si no lo hay…

¿Podría representarlo?

Ayúdate dramatizándolo.

Asegúrate de que conoces la incógnita y los datos.

¿Cuál es la incógnita?

¿Cuáles son los datos?

¿Crees que tienes los datos suficientes para resolver el problema?

Sobra algún dato, ¿cuál?

PENSAR EN UN PLAN

Piensa en un plan para resolver el problema.

¿Conoces algún problema parecido a este? ¿Podrías realizar el que tienes ahora

usando la misma estrategia?

132

¿Lograrías resolver el problema dividiéndolo en partes?

¿Podrías obtener la respuesta mediante la estrategia ensayo – error?

DESARROLLAR EL PLAN

Revisa cada paso.

Se te ha presentado alguna dificultad. ¿Cómo lo vas resolver?

Haz encontrado alguna ayuda o recursos que te pueden ayudar a resolver el

problema.

MIRAR HACIA ATRÁS

Verifica la solución propuesta.

¿He respondido la pregunta?

¿Podrías resolver el problema de otra manera?

¿Qué debo reforzar o mejorar?

Grafico 10. Modelo de heurísticos de resolución de problemas basado en Polya y Schoenfeld

133

7. ANÁLISIS DE RESULTADOS

En este capítulo se presentan los resultados de los contrastes de hipótesis

utilizando la metodología no paramétrica, a través del test de Wilcoxon, propuesto

por Wilcoxon, (1945) esta prueba se realiza utilizando los mismos individuos antes

y después de la estrategia, es decir, tenemos las mismas unidades

experimentales, correspondiente a los 36 estudiantes de un grupo experimental y

control, y el test de U-Mann Whitney, también llamada de Mann-Whitney-Wilcoxon

o prueba de Wilcoxon-Mann-Whitney es una prueba no paramétrica aplicada a dos

muestras independientes. Es de hecho, la versión no paramétrica de la habitual

prueba t de Student. Propuesto inicialmente en (1945) por Wilcoxon para muestras

de igual tamaños y extendido tanto en cuanto a muestras de tamaño arbitrario

como en otros sentidos por H. B. Mann y D. R. Whitney en (1947).

Para contrastar las hipótesis de que las variables cambian de manera positiva,

según los resultados esperados para cada uno de los grupos (experimental y

control) después de la estrategia, se analizaron en primera medida el

comportamiento de cada ítems del cuestionario antes y después de la aplicación

de la estrategia, luego se concluye el comportamiento por las subvariables: toma

de conciencia, planificación de la tarea, control ejecutivo y evaluación, de igual

forma antes y después de la estrategia y por último, se hace una interpretación

global de la variabilidad del constructo habilidades metacognitivas en los niños

sujetos de estudio.

En resumen, las pruebas estadísticas muestran las diferencias significativas

intragrupo e intergrupos (se comparan muestras relacionadas y muestras

independientes de datos pre y post, control y experimental).

http://es.wikipedia.org/wiki/Contraste_de_hip%C3%B3tesis
http://es.wikipedia.org/wiki/Estad%C3%ADstica_no_param%C3%A9trica
http://es.wikipedia.org/wiki/Muestra_estad%C3%ADstica
http://es.wikipedia.org/wiki/Independencia_%28probabilidad%29
http://es.wikipedia.org/wiki/Prueba_t_de_Student
http://es.wikipedia.org/wiki/Frank_Wilcoxon
http://es.wikipedia.org/w/index.php?title=H._B._Mann&action=edit&redlink=1
http://es.wikipedia.org/w/index.php?title=D._R._Whitney&action=edit&redlink=1

134

7.1. TOMA DE CONCIENCIA

1. Cuándo te ponen una tarea muestras interés por realizarla.

Se observa que la proporción de los sujetos que tienden hacia las categorías

inferiores en el post test es mayor en el grupo control que en el experimental, este

resultado indica que la estrategia de intervención implementada mejoró la

motivación de los estudiantes por la tarea propuesta, lo cual es considerado desde

la teoría (Ugartetxea, 2002), uno de los factores más influyentes en el éxito del

proceso de aprendizaje, y de manera especial en los niños.

2. Cuándo te piden resolver un problema, sabes si lo has comprendido.

Al indagar sobre la toma de conciencia referida a la comprensión de la tarea, se

encontró que ambos grupos muestran avances respecto a este ítem, lo cual se

135

evidencia en que la proporción de estudiantes que en el post test eligieron

categorías altas es mayor respecto al pre test, cabe anotar que esta tendencia fue

ligeramente superior en el grupo control.

3. Cuando realizas un problema, sabes cuándo necesitas dividirlo en partes

para encontrar la solución final.

En este ítem se observa que ambos grupos en el pre test demuestran un

desconocimiento total de la estrategia “dividirlo en partes”, pero la tendencia en el

pos test cambia en el grupo experimental, donde una proporción significativa del

grupo alcanza un rango mayor, que a pesar de continuar bajo en algunos sujetos,

se considera valioso dentro del proceso de mejoramiento de las habilidades

metacognitivas, ahora bien, se destaca que otros sujetos ya eligen categorías

superior como medio o mucho, siendo claro que el grupo experimental mejoró

ampliamente en relación con el grupo control, que por su parte presenta

resultados casi iguales a los del pre test.

4. Eres consciente de lo que necesitas saber (sumar, restar, multiplicar, etc.)

para resolver un problema.

136

En atención a los resultados se puede concluir que tanto el grupo control como el

experimental mejoran en su conciencia respecto a los conocimientos que

requieren para resolver un problema; sin embargo, las proporciones de

estudiantes que al finalizar la intervención muestran mayor tendencia hacia las

categorías superiores en comparación con el pretest es mayor en el grupo

experimental que en el control.

5. Reflexionas sobre las diferentes maneras en que puedes resolver un

problema.

Los resultados obtenidos evidencian que la estrategia fue efectiva en el ítem

evaluado, puesto que en el grupo experimental se presentó tendencia hacia las

categorías superiores, mientras que en el grupo control todos los sujetos

continúan en las categoría bajas.

137

COMPARACIÓN DE TODA LA VARIABLE TOMA DE CONCIENCIA EN AMBOS

GRUPOS

 U 28,000

U (esperanza) 40,500

U (varianza) 126,265

Z (valor observado) -2,112

Z (valor crítico) 1,645

p-value unilateral 0,039

Alpha 0,05

Tabla. Resultados de la prueba de hipótesis a la subvariable Toma de conciencia

Luego de realizar la comprobación estadística de las hipótesis planteadas para la

primera subvariable “Toma de conciencia”, como se mencionó al inicio de este

capítulo, a través de la prueba U Mann Witney, utilizando un nivel de significancia

del 5% (Alfa), se obtuvo un p-valor de 0,039, el cual es menor que el nivel de

significancia, lo que indica que se debe rechazar la hipótesis nula de que las

proporciones de estudiantes que eligieron categorías bajas en el grupo control es

menor que las proporciones de estudiantes que eligieron categorías bajas del

grupo experimental finalizado la intervención, por lo tanto la estrategia tiene un

efecto positivo en la variable toma de conciencia.

138

7.2. PLANIFICACIÓN DE LA TAREA

6. Cuando te plantean un problema, realizas algún plan de cómo piensas

resolverlo (Dibujo, gráfico, pasos, etc.)

Al observar el comportamiento de los estudiantes respecto a la planeación previa

de alguna estrategia para resolver problemas matemáticos, se observa que antes

de la intervención ambos grupos se ubican en las categorías bajas, lo cual para el

grupo control no presenta mayores modificaciones en la prueba pos test, mientras

que el grupo experimental mejora significativamente después de la intervención

donde una proporción significativa de estudiantes se ubica en las categorías altas.

7. Después de comprender un problema, te detienes a pensar cómo vas a

encontrar la respuesta.

139

Las estadísticas muestran como el grupo experimental tras ser intervenido, mejora

de manera representativa a la hora de afrontar de manera reflexiva un problema

propuesto, así lo evidencian las gráficas donde la proporción de estudiantes en

categorías bajas es mayor en el grupo control que en el experimental, lo que

valida lo afirmado anteriormente.

8. Tienes en cuenta las posibles dificultades que se te pueden presentar

cuando resuelvas un problema.

Los resultados en este ítem permiten hablar de avances positivos para el grupo

experimental, quien después de la intervención muestra un ligero avance hacia

las categorías superiores, mientras que en el grupo control no se presentan

tendencias hacia las categorías superiores.

9. Identificas las ayudas disponibles para resolver un problema.

140

El análisis de este ítem permite hablar de mejoras en el grupo experimental en

cuanto a la identificación de las ayudas disponibles para resolver un problema,

esto se evidencia claramente al observar que ambos grupos en el pretest inician

con la totalidad de los sujetos en categorías bajas, y en el post test el grupo

experimental presenta una mayor disminución de la categoría más inferior (Nada).

10. Entre diferentes formas de resolver un problema, escoges la mejor.

Los sujetos que participaron en el experimento en su totalidad demuestran

desconocimiento de las diferentes estrategias que pueden emplear para resolver

un problema, sin embargo y tras la intervención se evidencia que el grupo

experimental presenta una ligera mejora en los sujetos que se ubican en

categorías superiores.

141

COMPARACIÓN DE TODA LA VARIABLE PLANIFICACIÓN DE LA TAREA EN

AMBOS GRUPOS

 U 43,500

U (esperanza) 50,000

U (varianza) 173,158

Z (valor observado) -2,494

Z (valor crítico) 1,645

p-value unilateral 0,047

Alpha 0,05

Tabla. Resultados de la prueba de hipótesis a la subvariable Planificación de la tarea

Luego de realizar la prueba de comprobación de la hipótesis, se obtuvo un p-valor

de 0,047, claramente inferior al valor del alfa (5%), lo cual indica que en la

subvariable “Planificación de la tarea” se rechaza la hipótesis nula, luego se

descarta que la proporción de estudiantes que escogieron las categorías bajas es

menor en el grupo control que en el grupo experimental después de la

implementación de la estrategia, y se muestra la efectividad de la estrategia en la

planificación de la tarea.

142

7.3. CONTROL EJECUTIVO

11. Sabes cuándo se te presenta una dificultad al resolver un problema e

intentas mejorar.

Se observa que la proporción de los sujetos que se encuentran en las categorías

inferiores y las superiores en el grupo control son prácticamente iguales en ambas

pruebas, lo que demuestra que estos no lograron una mejora en cuanto a su

habilidad para reconocer cuando enfrentaban una dificultad al resolver un

problemas; mientras que en el grupo experimental, se nota una disminución en la

proporción de sujetos en las categorías inferiores, lo cual se ve reflejado en el

aumento de las categorías superiores y nos permite inferir que a diferencia del

grupo control, en este último si hubo mejoría en el aspecto mencionado.

12. Buscas las ayudas necesarias (profesora, compañeros, padres, libros,

etc.) cuando tienes una dificultad.

143

En cuanto al aspecto que se mide en este ítems, relacionado con la iniciativa de

los niños de buscar ayuda cuando enfrentan una dificultad resolviendo un

problema, se observa un comportamiento similar al anterior, pues en el grupo

control no ocurren mayores variaciones en cuanto a las proporciones categorías

inferiores, en comparación con el grupo experimental donde se puede notar

claramente un aumento de las categorías superiores. Este resultado permite

expresar que en el grupo experimental hubo un mejor desarrollo en el aspecto

mencionado.

13. Haces constantes correcciones mientras resuelves un problema.

Luego de analizar este punto, se observa que en ambos grupos se presentó un

incremento en la categoría superior, lo cual se convierte en un indicador de que

los sujetos no solo mejoraron en la toma de conciencia de las dificultades que se

le presentaban, sino que realizaban acciones encaminadas a corregirás o

mejorarlas. Ahora bien, para efectos del resultado de la propuesta de intervención

aplicada, cabe anotar que aunque ambos grupos reflejan un resultado positivo,

este se hace más notable en el grupo experimental, donde la proporción de

sujetos que se ubican en los niveles superiores es mayor que el grupo control, lo

cual se atribuye al tratamiento que fueron sometidos.

144

14. Sabes para qué realizas ciertas operaciones cuando buscas la solución

de un problema.

Según lo que reflejan los resultados de este ítems, en el que se da cuenta del

conocimiento de los niños sobre el por qué realizan una determinada operación al

resolver un problema, es claro que se presentó una gran disminución de las

categorías inferiores, dicho comportamiento es común en ambos grupos, haciendo

la salvedad de que en el grupo experimental se alcanzan a posicionar algunos

sujetos intervenidos en el nivel máximo de las categorías, lo cual se atribuye como

producto de la estrategia aplicada.

15. Cambias de estrategia en caso de que no resulte la que planeaste.

145

Al analizar los resultados del ítem referido al cambio de estrategia cuando

resuelven un problema, se observa que inicialmente la totalidad de la población se

ubica en la categoría inferior “nada”, luego en el postest las estadísticas dan

cuenta de una amplia diferencia entre los resultados alcanzados por el grupo

experimental respecto al grupo control, pues en este último hubo menor

disminución en proporción de la categoría inferior, así mismo, es evidente que en

el grupo experimental los niños alcanzan aunque en menores proporciones el nivel

máximo de las categorías, lo cual indica que si es posible mejorar suficientemente

en este aspecto con la aplicación de la estrategia propuesta.

COMPARACIÓN DE TODA LA VARIABLE CONTROL EJECUTIVO DE LA TAREA

EN AMBOS GRUPOS

U 58,000

U (esperanza) 50,000

U (varianza) 172,368

Z (valor observado) 1,709

Z (valor crítico) 1,645

p-value unilateral 0,027

Alpha 0,05

Tabla. Resultados de la prueba de hipótesis a la subvariable Control ejecutivo de la tarea

El resultado de comprobación estadística de la hipótesis referida a la subvariable

“Control ejecutivo de la tarea”, arrojó un p-valor de 0,027, que como se puede

notar persiste en ser menor que el nivel de significancia (alfa), mostrando

entonces que las proporciones de estudiantes que escogieron categorías bajas

146

son mayores en el grupo no tratado frente al que si se trató al finalizar la

intervención, demostrando así un efecto positivo de la aplicación de la estrategia.

7.4. EVALUACIÓN

16. Explicas si lograste resolver un problema completamente.

147

Después de analizar los resultados referidos a la capacidad de los niños para

explicar si resuelven correctamente un problema o no, se observa una clara

tendencia en superar las categorías inferiores por parte del grupo experimental en

contraste con el grupo control, en cual aunque se nota un incremento leve hacia el

nivel medio, también demuestra un incremento dentro de la misma categoría más

inferior, hecho este que se interpreta de forma negativa para la capacidad que se

mide y desfavorece al grupo control frente al experimental.

17. Evalúas si los pasos aplicados para resolver un problema te sirvieron

para encontrar la solución correcta.

Analizado este ítem, cuyo interés era determinar si los niños eran capaces de

evaluar si las estrategias le habían sido funcionales o no al desarrollar problemas,

se observa al comparar el grupo control frente al experimental de forma general,

que ambos evidencian un progreso, aunque con diferencias bastantes marcadas

en términos de proporciones. En el primer grupo no se notó variación en la

categoría inferior “Nada”; mientras que en el grupo experimental la disminución de

esta misma categoría es bastante notable, anotando además que se ubicó una

pequeña proporción en la máxima categoría (Mucho). Esto se toma como un

indicador importante para determinar la influencia positiva del programa de

intervención en el aspecto mencionado al inicio.

148

18. Explicas qué acciones o pasos de un problema te han resultado difíciles

de resolver.

Al observar los comportamientos de los sujetos de los grupos experimental y

control referidos a la capacidad de explicar qué pasos del problema le han

resultado más difíciles, se infiere que el grupo control se mantiene casi que

invariable en las proporciones de las categorías en medición; mientras que el

grupo experimental se observa una mayor variabilidad de las proporciones con

tendencia a las categorías altas, mostrando un efecto positivo de la intervención

en el ítem mencionado.

19. Explicas, cómo podrías mejorar la próxima vez tu plan para resolver un

problema.

149

En el ítem referido a la capacidad de los niños para pensar en un mejor plan como

alternativa a la solución del problema planteado, se observa que el grupo control

presenta una ligera tendencia a mejorar, lo cual se ve representado en la

disminución de la proporción de la categoría “nada”, sin embargo cabe destacar

que ningún sujeto se ubica en las categorías superiores, en cuanto al grupo

experimental se reflejan mejores resultados, pues en este caso las categorías

inferiores disminuyen ampliamente, en especial la más baja (nada), lo que indica

que en este grupo hubo un efecto significativo de la estrategia de intervención.

20. Eres consciente, de cómo tu interés te ayuda o dificulta encontrar la

solución de un problema.

La estadística que muestra en qué medida los niños son conscientes de la

influencia de su propio interés en el éxito de sus tareas, evidencia un

comportamiento casi estable en el grupo control, mientras que en el grupo

intervenido aunque las proporciones de las categorías inferiores en su conjunto

permanecen prácticamente estables, existe variabilidad de carácter positivo en las

categorías superiores, donde se observa un incremento de la escala medio a

mucho, muestra de que se produjo un efecto favorable en el desarrollo de la

capacidad de interés medible en este punto.

150

COMPARACIÓN DE TODA LA VARIABLE EVALUACIÓN DE LA TAREA EN

AMBOS GRUPOS

U 61,500

U (esperanza) 50,000

U (varianza) 173,421

Z (valor observado) 1,873

Z (valor crítico) 1,645

p-value unilateral 0,019

Alpha 0,05

Tabla. Resultados de la prueba de hipótesis a la subvariable Evaluación de la tarea

En la prueba de hipótesis de esta última subvariable, el p-valor de 0,019 es menor

que el nivel de significancia, entonces se rechaza la hipótesis nula de que las

proporciones de estudiantes que eligieron categorías bajas del grupo control es

menor o igual que las proporciones de estudiantes que escogieron las categorías

bajas del grupo experimental. Lo que confirma el efecto positivo que presenta la

estrategia en la variable evaluación de la tarea.

151

COMPARACIÓN GENERAL DE TODA LAS HABILIDADES METACOGNITIVAS

ENTRE AMBOS GRUPOS

U 792,000

U (esperanza) 760,500

U (varianza) 9934,110

Z (valor observado) 2,316

Z (valor crítico) 1,645

p-value unilateral 0,038

Alpha 0,05

Tabla. Resultados de la prueba de hipótesis de la variable habilidades metacognitivas en general

Finalmente se realiza la comprobación estadística de la hipótesis investigativa

general, referida a todo el constructo de “Habilidades Metacognitivas” y se obtiene

como resultado un p-valor de 0,038, menor que el nivel de significancia,

conservando la coherencia de los resultados de las pruebas de hipótesis

realizadas en cada una de las cuatro subvariables. Esto nos indica que se rechaza

la hipótesis nula y se confirma el hecho de que los niños y niñas que son sujetos

de intervención con el programa de resolución de problemas basado en

estrategias heurísticas, evidencian diferencias significativas en el dominio de sus

habilidades metacognitivas comparados con los que no participan.

Lo anterior se puede corroborar observando el gráfico en el que se observa que

las proporción de escogencia de las categorías bajas en el grupo experimental es

menor que las proporción de categorías bajas en el grupo control finalizada la

intervención. Por lo tanto, se puede afirmar que la estrategia de intervención

produce variaciones significativas en el dominio de las habilidades metacognitivas.

152

153

8. CONCLUSIONES

Los resultados obtenidos en la investigación han permitido contrastar las hipótesis

planteadas al inicio del estudio y extraer una serie de conclusiones respecto a la

incidencia de la aplicación del programa de enseñanza de estrategias heurísticas

en la resolución de problemas matemáticos para el desarrollo de las habilidades

metacognitivas.

En síntesis se encontró que:

1. Los bajos niveles de desarrollo de las habilidades metacognitivas en la

población infantil evidenciados en la pre-prueba especialmente las referidas al

conocimiento y planificación de la tarea y de las estrategias de resolución de

problemas, obedecen por un lado a que los estudiantes se ven abocados a

resolver simples ejercicios, que no constituyen para los mismos tareas

intelectualmente exigentes (termino adoptado por González, 1998), lo cual a su

vez implica que los procesos que orientan los maestros para enfrentar este

tipo de tareas se enfoquen en la enseñanza de algoritmos o técnicas los cuales

son aplicados por los estudiantes como una secuencia automatizada de

acciones, al respecto Pozo, 1996 y Monereo, 1994 citados por Martí, 1999,

señalan que solo la existencia de una actividad consiente e intencional por

parte del sujeto sobre qué y cómo encadenar una serie de procedimientos

apropiados para lograr una determinada meta constituye una estrategia,

concepto ligado al aspecto “regulador” de la metacognición, lo que explica

porque desde el abordaje que se está haciendo de la resolución de problemas

matemáticos los estudiantes no están desarrollando sus habilidades

metacognitivas.

154

2. Los resultados destacan que la mayoría de la población presenta una marcada

deficiencia en la habilidad evaluación de la tarea, lo cual se puede explicar

porque la educación inicial (preescolar y básica) que han recibido los sujetos,

han concedido al maestro el control y evaluación de los aprendizajes,

haciendo del estudiante un sujeto pasivo y dependiente de su tutor, con pocas

posibilidades de alcanzar procesos de autonomía y autorregulación de su

aprendizaje, y destaca la importancia del programa propuesto, donde esta vez

es el estudiante quien monitorea, supervisa y evalúa sus desempeños para

decidir las acciones que le permitirán alcanzar sus metas, rasgos de un

pensamiento de nivel superior.

3. El estudio muestra que los estudiantes no son conscientes de las estrategias

que usan al resolver problemas matemáticos, en consecuencia y como es de

esperarse, es poca la actividad de monitoreo y evaluación que realizan sobre

estas, de igual manera es deficiente su capacidad para evaluarlas o adaptarlas

según los contextos de la tarea, lo cual destaca la validez del programa de

intervención que tiene en cuenta los aspectos tanto condicionales referidos al

conocimiento como los procedimentales referidos a la regulación (Brown,

1978, en Mateos, 2001), para desarrollar las habilidades metacognitivas.

4. Así mismo se encontró que las estrategias de resolución de problemas que

conocían los estudiantes participes del proyecto, no eran suficientes para

enfrentar eficientemente diferentes tipos de problemas; es decir, que ante

situaciones nuevas en los que los algoritmos aprendidos no les ofrecían la

solución, se sentían perdidos y frustrados, lo anterior valida el éxito del

programa, puesto que al enseñarles estrategias heurísticas los estudiantes

contaron con un variado menú de posibilidades para planificar, monitorear y

evaluar su estrategia, dependiendo de las características de la tarea.

5. Los resultados del estudio indican que la habilidad metacognitiva que mostró

mayor comportamiento hacia las categorías altas, fue la planificación de la

155

tarea, caso contrario de la habilidad toma de conciencia donde la diferencia

respecto al grupo control fue mínima, esto permite concluir claramente que el

programa de intervención de enseñanza de estrategias heurísticas, tiene como

mayor bondad los aspectos relacionados con la planeación de la tarea a

desarrollar. Igualmente este resultado ratifica en concordancia con lo

planteado por Brown (1978, citado por Mateos, 2001) que el conocimiento

declarativo referido a la conciencia de su pensamiento como objeto de reflexión

es de desarrollo tardío, con respecto al aspecto procedimental que es menos

dependiente de la edad y varía en relación con el contexto y la tarea.

6. El desarrollo de habilidades metacognitivas en niños es un proceso complejo

puesto que demanda de él un conocimiento declarativo, procedimental y

condicional, Paris y colaboradores (1983, 1987, en Mayor et al., 1993), los

resultados de la investigación, ubican a los estudiantes en diferentes niveles de

desarrollo real alcanzado, como es de esperarse, siendo de manera general el

conocimiento condicional el que mostró menores rendimientos por parte de los

escolares, las posibles causas las encontramos explicadas por Ferrest-

Pressley y Waller (1984, citado en Mateos 2001), quienes basados en un

estudio aseveran que solo hasta la adolescencia los aspectos condicionales

parecen adquirirse, en contraposición Lovett y Pillo (1995, citado en Mateos

2011) consideran que los niños de 8 ó 9 años también manifiesta algún grado

de conocimiento, aunque sea muy rudimentario, sobre los tipos de estrategias

apropiados a diferentes tareas, la unidad investigativa basada en los resultados

de este estudio se identifica con lo planteado por Lovett y Pillo, puesto que no

se debe desestimar los logros alcanzados por los niños aunque sean mínimos,

pensamos que son la plataforma de futuros desarrollos en este campo, en

términos Vigotskyanos son su zona de desarrollo próximo.

7. Los estudiantes del grupo control que continuaron con su proceso cotidiano de

aprendizaje de técnicas, procedimientos o algoritmos para resolver problemas

156

matemáticos mostraron a nivel general en la post prueba una ligera mejoría en

sus habilidades metacognitivas, lo cual se explica bajo las teorías de Monereo

(1989, citado por Mateos, 2001) en que el pensamiento metacognitivo mejora

con la edad, así como puede ser transmitida socialmente a partir de la

observación a otras personas, pero que en ausencia de una instrucción

específica esos desarrollos suelen ser primarios, tal como se ha demostrado

en al presente investigación, donde es notable la distancia entre el grupo

intervenido y el grupo control, desatacando así la importancia de desarrollar

este tipo de estudios.

8. La propuesta pedagógica diseñada e implementada en esta investigación la

cual se basó en la enseñanza de estrategias heurísticas para la resolución de

problemas matemáticos y que articuló de manera creativa y acertada diferentes

teorías pedagógicas como la enseñanza por descubrimiento (Bruner, 1960), el

andamiaje (Bruner, 1976), el aprendizaje cooperativo (Johnson y Johnson,

1979, Slavin,1980, Hassard 1990) y la autorregulación (Vigotsky, 1978,

Zimmerman, 1989, 1990, Monereo, 1990) es un medio eficaz para mejorar las

habilidades metacognitivas de los niños y las niñas de educación infantil, así lo

respalda los resultados de la post prueba que señalan como los estudiantes del

grupo experimental tras participar en el programa mejoraron significativamente

sus habilidades metacognitivas respecto al grupo control.

9. La resolución de problemas puede emplearse exitosamente como una

estrategia de mediación para desarrollar las habilidades metacognitivas de

toma de conciencia, planificación de la tarea, control ejecutivo y evaluación,

mediante la enseñanza armonizada de las fases de resolución de problemas

propuestas por Polya (1965) y las estrategias heurísticas de Shoenfeld (1978,

en Nickerson et al., 1985), adaptándolas de manera que respondan a los

contextos actuales, a las necesidades educativas propias de la población

infantil y a los fundamentos teóricos del aprendizaje estratégico.

157

10. La enseñanza de estrategias heurísticas favorece el desarrollo de las

habilidades metacognitivas, al ofrecer a diferencia de los algoritmos, solo

posibles caminos de resolución de problemas, los cuales para llegar a ser

efectivos requieren la participación activa del estudiante en la reflexión de

aquellas que se ajusten a las necesidades de la tarea, la planificación y toma

de decisiones para armar su estrategia particular y finalmente la evaluación

permanente de su proceso.

11. Un programa eficaz de enseñanza de las habilidades metacognitivas para

niños y niñas debe incluir diferentes mediaciones y mediadores que respondan

a las características de esta población, la cual demanda un proceso innovador,

creativo, lúdico y altamente participativo, que despierte la motivación necesaria

para el logro de los objetivos educativos propuestos (Ugartetxea, 2002), como

muestras significativas de estos fundamentos se resaltan la plantilla de

resolución de problemas diseñada por la unidad investigativa, la guía

interactiva, la participación de pares de otros grados y colegios, así como de

otros docentes expertos y de los padres de los estudiantes.

12. Tras la aplicación del programa de enseñanza de heurísticos los estudiantes

mejoraron su actitud frente a su proceso de aprendizaje, ahora son más

estratégicos y reflexivos al planear la solución de sus tareas, independientes a

la hora de buscar ayudas, saben que pueden mejorar la tarea y que esto

depende de ellos, se muestran motivados por aprender y comprometidos con

su aprendizaje.

13. Los excelentes resultados obtenidos tras la implementación de la estrategia

basada en la enseñanza de heurísticos en el desarrollo de las habilidades

metacognitivas, son una evidencia de las posibilidades de su desarrollo en los

niños y niñas de educación infantil pertenecientes a sectores poblacionales con

limitaciones socio culturales y educativas, lo que desmiente la creencia popular

158

generalizada de que el pensamiento de alto nivel es propio de las personas de

mejores condiciones socio económicas y delega en la escuela la

responsabilidad de diseñar e implementar programas que de manera

sistemática conduzcan al desarrollo de la metacognición en sus estudiantes.

14. El proceso educativo direccionado por el Centro Educativo Besito Volao, no

favorece el desarrollo de habilidades superiores de pensamiento, puesto que

se basa exclusivamente en los principios del modelo tradicional, evidencia de

esto son el aprendizaje centrado en contenidos, las clases magistrales y las

evaluaciones reproductivas o memorísticas, y por su puesto los bajos

resultados de las habilidades metacognitivas mostradas en el pretest.

15. Los docentes del Centro Educativo Besito Volao, desconocen los principios de

una educación basada en el desarrollo del pensamiento, aunque reconocen su

valor, tienen baja expectativa de las posibilidades de desarrollo en sus

estudiantes, y además desconocen estrategias metodológicas para llevarlo a

la práctica en su quehacer docente.

16. El estudio valida la postura de muchos autores, entre los que se destacan

(Monereo y Pozo, 1999), en cuanto a la asociación significativa que existe

entre aprendizaje estratégico, resolución de problemas y habilidades

metacognitivas, esto es, si concebimos las estrategias como acciones

deliberadas y conscientes, entonces estas requieren un mínimo de

planificación, control y evaluación, lo cual está ligado al aspecto regulador de la

metacognición, del mismo modo el uso pertinente y flexible de esas estrategias

y habilidades metacognitivas favorece la resolución de problemas, dicha

combinación de conceptos materializados en el programa de intervención

explican los buenos resultados alcanzados.

17. Cuando los estudiantes reciben las ayudas o andamios apropiados, pueden

lograr el tránsito de lo que son capaces de hacer con ayuda de otros a

159

desempeños mucho más sólidos, esto se demostró con la plantilla de

resolución de problemas la cual resultó de gran ayuda para el grupo

intervenido.

18. Finalmente, destacamos que algunos autores, consideran importante

desarrollar la metacognición como mecanismo para mejorar el desempeño en

la resolución de problemas matemáticos, este estudio prueba como desde un

proceso de enseñanza estratégica de la resolución de problemas se puede

mejorar la metacognición, quedando planteado para futuras investigaciones

sus posibilidades de transferencia a tareas de otras disciplinas.

160

9. REFLEXIONES Y RECOMENDACIONES FINALES

Consideramos importante hacer algunas reflexiones finales que esperamos sean

útiles para aquellas personas interesadas en implementar de manera parcial o

sistemática la presente propuesta o adelantar otras investigaciones en esta línea.

En primer lugar destacamos los resultados obtenidos en el sentido de que el

desarrollo de habilidades de pensamiento de alto nivel es posible aún en

poblaciones estudiantiles que vivan condiciones socio económicas adversas, lo

subrayamos porque creemos firmemente que la “escuela”, es más que una

institución de enseñanza, constituye desde nuestra mirada un ente fundamental de

trasformación y construcción de una sociedad justa, por tanto está obligada a

brindar las mejores oportunidades de desarrollo a sus educandos, de manera

especial a quienes han padecido limitaciones en su socialización primaria, y con

ello menor desarrollo de su capacidad intelectual, lo cual constituye un desafío

para la escuela y los maestros, donde la primera invitación que hacemos es creer

en los enormes talentos y capacidades de estos niños y niñas y no escatimar

esfuerzos para ayudarles a engrandecer sus sueños.

Lo anterior nos permite introducir nuestra primera recomendación a los docentes

interesados en la aplicación del estudio, sugerimos implementar el programa bajo

la metodología investigación-acción, la cual les permita mejorar su práctica a

través de ciclos de acción y reflexión, que lo lleven a formarse como aprendices y

enseñantes estratégicos, puesto que no es posible esperar avances significativos

en los procesos de los niños y las niñas si los maestros no hacemos los cambios

necesarios en nuestra propias experiencias de aprendizaje, lo cual sea producto

de la convicción plena de esta necesidad y no la imposición de las autoridades

educativas o de esnobismo pedagógicos que quedan solo en el discurso de los

maestros pero que no permean sus prácticas educativas, lo que sugerimos

161

concretamente es que vivencien un cambio estructural en su concepción de

enseñanza a través de su experiencia como aprendiz.

Así mismo consideramos que el programa abre las posibilidades para ser

adaptado a otros tipos de contenidos o disciplinas, sin embargo recomendamos el

diseño de programas holísticos donde los esfuerzos y las metas no sean banderas

individuales de maestros inquietos sino metas colectivas de la escuela, lo cual

seguramente tendrá mayor impacto en los objetivos trazados.

Destacamos la utilidad de la plantilla de resolución de problemas diseñada por la

unidad investigativa como ejemplo de herramientas contextualizada y creativa de

las que nos podemos valer para mejorar los procesos de los estudiantes, siempre

con la convicción de que es posible lograr mejores desempeños si nuestras

expectativas de los aprendizajes de los estudiantes son altas y sugerimos que

esta puede ser adaptada en su nivel de complejidad para ser empleada por

estudiantes de distintos niveles desde el preescolar hasta la básica.

Así mismo el instrumento de evaluación de las habilidades metacognitivas, es un

aporte a destacar ante la poca accesibilidad de estas herramientas aplicadas a la

población infantil, que consideramos está en nacimiento y por lo tanto sujeto a ser

perfeccionado, cabe anotar que recomendamos su implementación acompañada

de registros fílmicos y/o audio que disipen posibles dudas dada la poca

espontaneidad de algunos niños en edades tempranas para verbalizar sus

pensamientos.

Creemos que quedan algunas incógnitas por resolver que podrían ser materia de

futuras investigaciones, por ejemplo cómo mejorar la habilidad toma de conciencia

en igual proporción que las otras habilidades, cómo podría integrarse al currículo

de las escuelas el desarrollo de las habilidades metacognitivas de manera

progresiva y sistemática desde el preescolar hasta la media, y si no es así que

estrategias podrían implementarse para permitir la trasferencia de estos

aprendizajes a otros contextos.

162

Finalmente deseamos expresar el aprendizaje como maestras que el proyecto nos

permitió vivir, primero desde la experiencia hermosa de ver progresar a los niños y

las niñas en su autorregulación, motivación y determinación por aprender y

segundo en el compromiso como docentes investigadoras que crecía de manera

significativa al vivenciar como podemos generar conocimiento y/o estrategias

pedagógicas que aporten a mejorar la calidad educativa de nuestra región, en

especial de aquellos que más lo necesitan.

163

BIBLIOGRAFÍA

 Amante, J (2003). Procedimiento para la evaluación de las estrategias de

autorregulación durante el aprendizaje de educación infantil. España. Disponible

en:http://www.investigacionpsicopedagogica.org/revista/articulos/1/espannol/Art_1_3.p

df.

 Arteaga, J y Guzmán, J (2005). Estrategias utilizadas por alumnos de quinto

grado para resolver problemas verbales de matemáticas. Redalyc. Vol. 17

número 001. México: Ed. Santillana. Disponible en:

http://redalyc.uaemex.mx/pdf/405/40517102.pdf.

 Bernal, T; Figueroa M; Ramírez, M; Triana, S; Gaitán, A; González; Uribe,

C. (2006). Cómo suman los niños: Un recorrido a través de los procesos de

razonamiento, metacognición y creatividad. Revista Infancia Adolescencia y

Familia, enero-junio, año/vol. 1, número 001. Disponible en:

http://redalyc.uaemex.mx/redalyc/html/769/76910106/76910106.html

 Bermejo, Vicente (1990), El niño y la aritmética. ED. Paidos, Barcelona.

 Burón, J. (1997). Enseñar a aprender: Introducción a la metacognición. Bilbao,

Ediciones Mensajero.

 Bruer, J. (1995). Escuelas para pensar, Una ciencia del aprendizaje en el aula,

Barcelona: Ediciones Paidós.

 Carretero, M y García, J. (1984). Lecturas de psicologías del pensamiento.

Razonamiento, solución de problemas y desarrollo cognitivo. Madrid: Ed.

Alianza.

http://www.investigacion-psicopedagogica.org/revista/articulos/1/espannol/Art_1_3.pdf
http://www.investigacion-psicopedagogica.org/revista/articulos/1/espannol/Art_1_3.pdf
http://redalyc.uaemex.mx/pdf/405/40517102.pdf
http://redalyc.uaemex.mx/redalyc/html/769/76910106/76910106.html

164

 Costa, A. (1984). Mediating the metacognitive in Educational Leadership.

Disponible en: http://www.ascd.org/ASCD/pdf/journals/ed_lead/el_198411_costa.pdf

 Chávez, J. (2006). Guía para el desarrollo de los procesos metacognitivos.

Ministerio de Educación del Perú.

 Coon, D. (2004). Introduction To Psychology: Gateways to Mind Behavior.

México: Cengage Learning Editores.

 Crespo, A. (2000).Complementos de Sicología General. Madrid: Ed. Centro de

Estudios Ramón Areces S.A.

 Crespo, A. (2006).Cognición Humana: Mente, ordenadores y neuronas,

Madrid: Editorial Ramón Areces S.A.

 Delors, J. La educación encierra un tesoro. Ed. Santillana - Ediciones Unesco,

(sf).

 Doménech, M. (2004). Tesis doctoral “El papel de la inteligencia y la

metacognición en la resolución de problemas. Universidad Rovira I Virgili.

 Flavell, J (1982). La psicología evolutiva de Jean Piaget. Barcelona: Ediciones

Paidos.

 Fernández, J. (2000). Técnicas creativas para la resolución de problemas

matemáticos. Barcelona: Cisspraxis S.A.

 Fisher, R. (1998). Thinking about thinking: developing metacognition in

Children. Disponible en

165

http://www.teachingthinking.net/thinking/web%20resources/robert_fisher_thinkingabo

utthinking.htm.

 Gabucino, F. (2005). Psicología del pensamiento. España: Editorial UOC.

 García, O; Jiménez, E; Florez, R. (2006). Un programa de apoyo para facilitar

el aprendizaje de resolución de problemas de suma y resta en niños con bajo

rendimiento académico. Redalyc, Vol. 18 (002). México. Santillana. Disponible

en: http://redalyc.uaemex.mx/pdf/405/40518205.pdf.

 Gómez, B. (2000). Reflexiones sobre la instrucción heurística como una vía

para aumentar la eficiencia en la resolución de problemas. Universidad de

Matanzas. Disponible en:

http://www.bibliociencias.cu/gsdl/collect/libros/index/assoc/HASH68af.dir/doc.pdf.

 Gonzales, F. (1998). La metacognición y tareas intelectualmente exigentes. El

caso de la resolución de problemas matemáticos. . Universidad de Matanzas

Disponible en: http://www.fae.unicamp.br/zetetike/viewarticle.php?id=269.

 Hernández, C (2000). La heurística y el conocimiento matemático específico

en la solución de problemas. Disponible en:

http://www.bibliociencias.cu/gsdl/collect/libros/index/assoc/HASH68af.dir/doc.pdf.

 Karmiloff-S y Barbel, I. (1984). Si quieres avanzar, hazte con una teoría.

Lecturas de psicologías del pensamiento. Razonamiento, solución de

problemas y desarrollo cognitivo. Madrid: Ed. Alianza.

 López, J. (2005). Estrategias metacognitivas en la resolución de problemas

matemáticos. Disponible en http://biblioteca.universia.net/ficha.do?id=2097247.

http://www.teachingthinking.net/thinking/web%20resources/robert_fisher_thinkingaboutthinking.htm
http://www.teachingthinking.net/thinking/web%20resources/robert_fisher_thinkingaboutthinking.htm
http://www.bibliociencias.cu/gsdl/collect/libros/index/assoc/HASH68af.dir/doc.pdf
http://www.fae.unicamp.br/zetetike/viewarticle.php?id=269
http://www.bibliociencias.cu/gsdl/collect/libros/index/assoc/HASH68af.dir/doc.pdf
http://biblioteca.universia.net/ficha.do?id=2097247

166

 López, S. (2007) Tesis doctoral “Procesos de cambio cognitivo en la resolución

de problemas en niños de un año de edad”. Tarragona: Universitat Rovira I

Virgili.

 Martí, E. (1999). Metacognición y estrategias de aprendizaje, en: Monereo, C

y Pozo, J. El aprendizaje estratégico, España: Ed. Aula XXI / Santillana.

 Martínez, R y otros (2008). Utilidad de distintas ayudas en la resolución de un

problema de insight y su relación con las estrategias metacognitivas. Anales

de psicología. Vol. 4 No 001. Universidad de Murcia España. Disponible en:

http://redalyc.uaemex.mx/pdf/167/16724103.pdf.

 Mateos, M. (2001), Metacognición y educación. Argentina: Ed. Aique.

 Mayor, J y otros. (1993) Estrategias metacognitivas aprender a aprender y

aprender a pensar. Madrid: Ed. Síntesis

 Monereo, C y Pozo, J. (1999). El aprendizaje estratégico, España: Ed. Aula

XXI / Santillana.

 Muñoz, J. (2004). Enseñanza-aprendizaje de estrategias metacognitivas en

niños de educación infantil. España: Universidad de Burgos

 Navarro, C y Alarcón, A. (2008); Metacognición en Niños. Revista salud Hist

y sanidad. Vol. 3(1). 50 – 70. Disponible en:

http://www.uptc.edu.co/export/sites/default/facultades/f_salud/pregrado/psicologia/doc

umentos/Metacognicion_en_nixos_SHA_Claudia_Navarro_y_Angelica_Alarcon.pdf.

 Nikerson, S; Perkins D; Smith, Edward E. (1985), Enseñar a pensar

aspectos de la aptitud intelectual. España: Ed. Paidos.

http://www.uptc.edu.co/export/sites/default/facultades/f_salud/pregrado/psicologia/documentos/Metacognicion_en_nixos_SHA_Claudia_Navarro_y_Angelica_Alarcon.pdf
http://www.uptc.edu.co/export/sites/default/facultades/f_salud/pregrado/psicologia/documentos/Metacognicion_en_nixos_SHA_Claudia_Navarro_y_Angelica_Alarcon.pdf

167

 Ontoria, A (2006), Aprendizaje centrado en el alumno. Ediciones Narcea.

 Perales, J. (1994). Enseñanza-Aprendizaje de una heurística en la resolución

de problema de física. Revista interuniversitaria de formación del profesorado.

No21. Disponible en : http://dialnet.unirioja.es/servlet/articulo?codigo=117847.

 Pozo, J; Scheuer, N; Peréz, M; Mateos, M; Martín, E; De la Cruz, M. (2006)

Nuevas formas de pensar la enseñanza y el aprendizaje las concepciones de

profesores y alumnos Serie Teoría y sociología de la educación. Ed. Grao

 Rodríguez, E. (2005), Tesis doctoral “metacognición, resolución de problemas

y enseñanza de las matemáticas una propuesta integradora desde el enfoque

antropológico”. Universidad Complutense de Madrid – España

 Rodríguez, Q (2005). Tesis doctoral “Metacognición, resolución de problemas y

enseñanza de las matemáticas, una propuesta integradora desde el enfoque

antropológico”. Universidad Complutense de Madrid

 Reed, R y Ellis, C. (2007), Fundamentos de psicología cognitiva. México: Ed.

El Manual Moderno.

 Resnick, L. B., y Ford, W. W. (1990), La enseñanza de las matemáticas y sus

fundamentos psicológicos. México: Paidos.

 Resnick, L. B., y Ford, W. W. (1999), La educación y el aprendizaje del

pensamiento. Buenos Aires, Ed. Aique.

 Sandia, L. (2004). Metacognición en niños: una posibilidad a partir de la

Teoría Vygotskiana. Revista acción pedagógica. Vol. 13, No 2. Disponible en

http://dialnet.unirioja.es/servlet/articulo?codigo=117847

168

http://ecotropicos.saber.ula.ve/db/ssaber/Edocs/pubelectronicas/accionpedagogica/vol1

3num2/articulo1.pdf.

 Siles, A (2006). Estrategias en la resolución de problemas de pre calculo en el

segundo de primaria. Fundación latinoamericana para la educación a distancia.

Disponible en :

http://216.75.15.111/~cognicion/index.php?option=com_content&task=view&id=

56&Itemid=79

 Schunk, H (1998) Teorías del aprendizaje. México: Ed. Pearson Educación.

 Thornton, S (1998). La resolución infantil de problemas, Madrid: Ed. Ediciones

Morata, S. L.

 Ugartetxea, J. (2002). La Metacognición en el desarrollo de la autoeficacia y la

motivación escolar. Revista de Psicodidáctica, N°13 Enero-Junio. Disponible:

en http://redalyc.uaemex.mx/pdf/175/17501304.pdf

 Vigotsky, L.S. El desarrollo de los procesos psicológicos superiores

psicológicos superiores. Barcelona: Critica

 Fuentes Unesco, aprender para la vida. No 91, Junio 1997. Disponible en

http://unesdoc.unesco.org/images/0010/001064/106454s.pdf

 Valle Espinos M.C, Juárez Ramírez M.A y Guzmán Ovando M.E. (2007)

Estrategias generales en la resolución de problemas de la olimpiada mexicana

matemática. Revista electrónica de investigación educativa, 9 (2) Diasponible

en: http://redalyc.uaemex.mx/pdf/155/15590209.pdf.

http://ecotropicos.saber.ula.ve/db/ssaber/Edocs/pubelectronicas/accionpedagogica/vol13num2/articulo1.pdf
http://ecotropicos.saber.ula.ve/db/ssaber/Edocs/pubelectronicas/accionpedagogica/vol13num2/articulo1.pdf
http://redalyc.uaemex.mx/pdf/175/17501304.pdf
http://unesdoc.unesco.org/images/0010/001064/106454s.pdf
http://redalyc.uaemex.mx/pdf/155/15590209.pdf

169

 Weiten, W (2006), Psicología: temas y variaciones, (6ta ed). Editor Cengage

Learning Editores.

170

ANEXOS

171

Anexo 1

INSTRUMENTO DE EVALUACIÓN DE HABILIDADES METACOGNITIVAS EN
NIÑOS Y NIÑAS

 1. TOMA DE CONCIENCIA NADA POCO MEDIO MUCHO

1 Cuándo le ponen una tarea muestras interés por realizarla.

2 Cuándo le piden resolver un problema, y lo analiza, sabe si
lo ha comprendido.

3 Cuando trata de resolver un problema, sabe cuándo necesita
dividirlo en partes para encontrar la solución final.

4 Es consciente de lo que necesita saber (sumar, restar,
multiplicar, etc.) para resolver un problema.

5 Cuando le plantean un problema, reflexiona sobre las
diferentes maneras en que puede resolverlo.

 2. PLANIFICACIÓN DE LA TAREA

6 Cuando le plantean un problema, realiza algún plan de
cómo piensas resolverlo (Dibujo, gráfico, pasos, etc.)

7 Después de comprender un problema, se detiene a pensar
cómo va a encontrar la respuesta.

8 Tiene en cuenta las posibles dificultades que se le pueden
presentar cuando resuelve un problema.

9 Identifica las ayudas disponibles para resolver un problema.

10 Entre diferentes formas de resolver un problema, escoge la
mejor.

 3. CONTROL EJECUTIVO DE LA TAREA

11 Reconoce cuándo se le presenta una dificultad al resolver un
problema e intenta mejorar.

12 Al resolver un problema que se le ha planteado, busca las
ayudas necesarias (profesora, compañeros, padres, libros,
etc.) cuando tiene una dificultad.

13 Hace constantes correcciones mientras resuelve un
problema.

14 Sabe para qué está realizando una operación mientras
intenta buscar la solución de un problema.

15 Cambia de estrategia en caso de que no resulte la que
planeó.

 4. EVALUACION DE LA TAREA

16 Explica si logró resolver un problema completamente.

17 Puede decir si los pasos aplicados para resolver un
problema le sirvieron para encontrar la solución correcta.

18 Explica qué acciones o pasos de un problema le han
resultado difíciles de resolver.

19 Explica, cómo podría mejorar la próxima vez su plan para
resolver un problema.

20 Es consciente, de cómo su interés le ayuda o dificulta
encontrar la solución de un problema.

172

Anexo 2

INSTRUMENTO DE EVALUACIÓN DE HABILIDADES METACOGNITIVAS EN
NIÑOS Y NIÑAS

(Aplicación Introspectiva)

 1. TOMA DE CONCIENCIA NADA POCO MEDIO MUCHO

1 Estás interesado por resolver este problema.
2 Has comprendido el problema.
3 Conoces los pasos que necesitas realizar para poder

encontrar la solución al problema.

4 Sabes lo que necesitas saber (sumar, restar, multiplicar, etc.)
para resolver el problema.

5 Pensaste en diferentes maneras de resolver el problema.

 2. PLANIFICACIÓN DE LA TAREA NADA POCO MEDIO MUCHO

6 Haz hecho algún plan de cómo piensas resolver este
problema (Dibujo, gráfico, pasos, etc.)

7 Después de comprender un problema, te has detenido a
pensar cómo vas a encontrar la respuesta.

8 Sabes que dificultades se te pueden presentar para resolver
el problema.

9 Conoces las ayudas que tienes disponibles para resolver el
problema.

10 Entre diferentes formas de resolver el problema, has escogido
la mejor.

 3. CONTROL EJECUTIVO DE LA TAREA NADA POCO MEDIO MUCHO

11 Se te ha presentado alguna dificultad, resolviendo el
problema.

12 Has buscado ayudas (profesora, compañeros, padres, libros,
etc.) para resolver tus dificultades.

13 Estas haciendo correcciones mientras resuelves el problema.
14 Sabes para qué estás realizando las operaciones (sumar,

restar, multiplicar, etc.).

15 Haz cambiado de estrategia porque no te funciona la que
planeaste.

 4. EVALUACION DE LA TAREA NADA POCO MEDIO MUCHO

16 Puedes explicar si lograste resolver el problema
completamente.

17 Sabes si los pasos aplicados para resolver el problema te
sirvieron para encontrar la solución correcta.

18 Puedes explicar qué pasos del problema te parecieron
difíciles de resolver.

19 Sabes cómo podrías mejorar la próxima vez tu plan para
resolver el problema.

20 Crees que tú interés influye para encontrar la solución de un
problema.

173

Anexo 3.

INSTRUCCIONES PARA EL CÁLCULO DE “VALIDEZ DE CONTENIDO Y DE
CONSTRUCTO DEL INSTRUMENTO DE EVALUACIÓN DE HABILIDADES

METACOGNITIVAS

Universidad de Córdoba – SUE Caribe
Maestría en Educación
Título de la Investigación: Estrategias heurísticas en la resolución de problemas
matemáticos para el desarrollo de habilidades metacognitivas en niños y niñas de 9 a 11
años de edad del centro Educativo Besito Volao.
Investigadoras:
Liliana Martínez Barragán.
Mariluz Negrete Agámez.
Fecha de aplicación:

Nos encontramos desarrollando una investigación sobre la enseñanza de heurísticos en la
resolución de problemas matemáticos para el desarrollo de habilidades metacognitivas en
niños y niñas de cuarto grado, con edades promedio de 9 y 12 del centro educativo Besito
Volao, ubicado en la zona rural de la ciudad de Montería.

El tipo de investigación es cuantitativa con un diseño cuasiexperimental de dos grupos
(experimental y control), con mediciones antes y después del tratamiento.

Ante la poca disponibilidad de instrumentos debidamente validados, para realizar las
mediciones requeridas, específicamente en la población infantil, se diseñó uno tomando
como elementos para su construcción, principalmente, los postulados de Flavell (1971) y
Ann Brown (1978); dicho instrumento consta de 20 reactivos, agrupados en 4 categorías
que corresponden a las subvariables que se describen brevemente a continuación:

Toma de conciencia: Conocer las características de la persona, de la tarea y de la

estrategia.

Planeación: Anticipar las consecuencias de las acciones.

Control ejecutivo: Determinar la efectividad del uso de estrategias.

Evaluación: Establecer la correspondencia entre los objetivos propuestos y los resultados
alcanzados.

Se solicita a usted, su colaboración en dos tareas. En primer lugar, califique cada uno de
los ítems del instrumento de evaluación adjunto, valorando si son una muestra
representativa de la variable Habilidades Metacognitivas (Validez de contenido), a fin de

calcular indicadores subjetivos de validez, a partir de sus puntuaciones.

174

Para lo anterior, estime cuantificando, de acuerdo con la siguiente escala (escriba por
favor, la calificación al lado de cada ítem, para esto debe remitirse al instrumento el cual
aparece al final del documento)

¿Mide ese ítem la habilidad que dice medir?

Nada en absoluto………………………………………………. 0
Casi nada………………………………………………………..1 ó 2
Un poco o algo…………………………………………………. 3 ó 4
Aceptable……………………………………………………….. 5
Mucho o bastante……………………………………………… 6 ó 7
Casi o absoluta o totalmente…………………………………. 8 ó 9
Total o absolutamente………………………………………… 10

En segundo lugar, una vez que haya terminado con la tarea anterior, emita una nueva
calificación, utilizando la misma escala, esta vez para las subvariables, teniendo en
cuenta ¿En qué medida cree que las cuatro subvariables planteadas en el instrumento
(Toma de conciencia, planeación, control ejecutivo y evaluación), son indicadores que
sustentan el constructo “habilidades metacognitivas? (validez de constructo).

Si desea hacer alguna observación y/o recomendación puedes hacerlo en este espacio:
__
__
__
__
__
__
__
__
__
__

175

Anexo 4.

PLANILLA DE VALORACIÓN DE EXPERTOS SOBRE EL INSTRUMENTO DE
EVALUACIÓN

 Ítems

Experto

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

1

8

8

8

8

8

8

8

8

8

8

8

8

8

8

8

8

8

8

8

8

2 7 10 8 8 9 9 8 10 10 9 8 8.5 9 9 8 9 9 10 10 10

3 9 8 8 8 9 9 8 9 9 9 9 8 9 9 9 9 8 9 8 9

Global 8 8.6 8 8 8.6 8.6 8 9 9 8.6 8.3 8.1 8.6 8.6 8.3 8.6 8.3 8.6 8.6 9

176

Anexo 5.

PRUEBA DE EQUIVALENCIA ENTRE GRUPOS

Sexo: Femenino Masculino Edad: _______ años

1. Lee atentamente, luego responde los interrogantes que aparecen al final de
la lectura:

 RUFINA LA BURRA

La burra Rufina, al pasar por el pueblo, vio una
orgullosa cebra y quiso ser como ella.
Un día cuando pintaban la cerca, se recostó sin hacer
ruido, así cuando don Refugio pasó la brocha…. ¡Rufina
quedó convertida en una hermosa cebra!

 Esa noche escapó del corral y se fue al circo. Se
imaginaba su gran espectáculo: ¡Rufina la cebra intrépida! Y corrió y corrió
tejiendo sueños en su cabeza. De pronto una gota de agua cayó sobre su nariz.
Empezó a llover y buscó refugio, pero fue en vano….la lluvia despintó sus rayas.

Cansada, mojada y triste. Rufina volvió al corral. Ahí le contó a un burro amigo su
historia. ¡Pero que ocurrencia el querer ser cebra, si eres tan bonita! –le dijo. Y los
dos empezaron a reír. (Tomado de Scribd)

1.- ¿Qué nos enseña el cuento?

A) Que si te quieres parecer a alguien debes vestir igual que él.
B) Que aunque te vistas igual que otros siempre serás tú.
C) Que si te vistes como otros serás feliz.

2.- ¿Por qué Rufina quería ser como cebra?

A) Porque quería sentirse bonita como la cebra.
B) Porque quería tener rayas como la cebra.
C) Porque quería trabajar como la cebra.

3.- ¿Elige la opción que se completa con la palabra subrayada del siguiente
enunciado: Una gota de agua cayó sobre su nariz.

A) El señor ______________ que Rufina se pintó de blanco.
B) Al señor se le ____________la pintura blanca.
C) Al señor le dolió el _________ porque lo pisó Rufina.

177

2. Continua la secuencia:

3. Completa la serie:

178

Anexo 6.

PRUEBA PARA ESTABLECER LAS ESTRATEGIAS EMPELADAS POR LOS
ESTUDIANTES AL RESOLVER PROBLEMAS MATEMÁTICOS

Sexo: Femenino Masculino Edad: _______años

Resuelve cada problema y luego escribe cómo hiciste para encontrar las respuestas:

 Un ganadero tiene 125 vacas y cinco burros. ¿Qué edad tiene el ganadero?

Ahora escribe lo que hiciste para encontrar la solución.

__

__

__

 Juan recogió 48 bolitas de cristal durante dos días. A lo que recogió el primer día le

agregó 12 bolitas. ¿Cuántas bolitas recogió el primer día?

Ahora escribe lo que hiciste para encontrar la solución.

179

Anexo 7.

PLANTILLA PARA REGISTRAR LAS ESTRATEGIAS EMPELADAS POR LOS
ESTUDIANTES AL RESOLVER PROBLEMAS MATEMÁTICOS

ESTRATEGIAS
ESTUDIANTES

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
Adivina qué
operación debe
ser utilizada.

Mira los números
y ellos le dicen
que operación
debe usar.

Trata con todas
las operaciones y
selecciona la
respuesta más
razonable.

Busca las
palabras claves y
ella le dicen qué
operación usar.

Decide si la
operación debe
ser grande o
pequeña según
los números
dados.

Selecciona la
operación cuyo
significado es
apropiado al texto.

180

Anexo 8.

RESULTADOS DE LA PRUEBA PARA DETERMINAR LAS ESTRATEGIAS
USADAS POR LOS NIÑOS

ESTRATEGIA
FRECUENCIA DE

USO

A 6

B 1

C 2

D 2

E 2

F 4

TOTAL 17

ESTRATEGIAS:
A: Adivina qué operación debe ser utilizada.
B: Mira los números y ellos le dicen que operación debe usar.
C: Trata con todas las operaciones y selecciona la respuesta más razonable.
D: Busca las palabras claves y ella le dicen qué operación usar.
E: Decide si la operación debe ser grande o pequeña según los números dados.
F: Selecciona la operación cuyo significado es apropiado al texto.

181

Anexo 9.

PRUEBA DEL PRETEST – PARTE I

PROBLEMA QUE REQUIERE DE OPERACIONES MATEMÁTICAS

Sexo: Femenino Masculino Edad: _______años

Doña María quiere saber cuánto dinero puede ganar por la venta de los

animalitos que tiene en su patio, ayúdala a averiguarlo, observa atentamente la

lista de precios.

LISTA DE PRECIOS
Una Gallina $12.500

Un Gallo $12.000

Un Pollito $ 3.000

182

Anexo 10.

PRUEBA DEL PRETEST - PARTE II

PROBLEMA QUE REQUIERE DE RAZONAMIENTO LÓGICO

Sexo: Femenino Masculino Edad: _______años

“EL SUMAFRUTAS”
Pon un número de una cifra (cualquiera del 0 a 9) a cada fruta en los cuadritos
pequeños, para que sumadas te den como resultado los números que se
encuentran al final tanto a la derecha como debajo. A las frutas iguales debes
poner el mismo número.

= 6

= 15

= 13

= 10 = 7 = 17

+

+ +

+

+

+

+

+

+

+

183

Anexo 11.

PRUEBA DEL POSTEST – PARTE I

PROBLEMA QUE REQUIERE DE OPERACIONES MATEMÁTICAS

Sexo: Femenino Masculino Edad: _______años

El señor Juanito desea saber cuánto dinero le deben pagar por la venta que

acaba de hacer, ayúdale a saberlo. Observa la lista de precios.

VENDÍ ESTO…
LISTA DE PRECIOS

1 Berenjena
$ 500

1 Zanahoria

$ 250

1 Tomate $ 200

1 Lechuga $ 600

184

Anexo 12.

PRUEBA DEL POSTEST - PARTE II

PROBLEMA QUE REQUIERE DE RAZONAMIENTO LÓGICO

Sexo: Femenino Masculino Edad: _______años

“SUMA-ANIMALITOS”
Pon un número de una cifra (cualquiera del 0 a 9) a cada animalito en los
cuadritos pequeños, para que sumados te den como resultado los números que se
encuentran al final tanto a la derecha como debajo. A los animalitos iguales debes
poner el mismo número.

= 6

= 15

= 13

= 10 = 7 = 17

+

 + +

+

+

+

+

+

+

+

185

Anexo 13.
PLANTILLA PARA LA SOLUCIÓN DE PROBLEMAS

Datos que dan: Datos que piden:

¿Todos los datos son necesarios y suficientes?

SI NO

Haz un dibujo de lo que
dice el problema

Dibuja aquí…

Resúmelo teniendo en
cuenta:

SI NO

Explica cómo piensas
resolver el problema

Explica aquí…

¿Sobra o falta alguno?

SI NO

¿Cuál?...

Ahora resuelve el problema aquí…

El resultado es:__

SI NO Explica por qué…

Repasa los pasos anteriores

Ahora…Piensa en lo que hiciste…¿Crees que la solución fue la correcta?

Lee atentamente el problema, tantas veces como sea necesario

¿Sabes ya de qué se trata?

186

Anexo 14.

BATERIA DE PROBLEMAS DESARROLLADOS EN LA INTERVENCIÓN

FASE 1: DESCUBRIMIENTO DIRIGIDO

Semana Uno

Día 1

Hilo conductor: Comprensión de problemas

N°1: La tienda de juguetes

Pedro y su hermana tienen ahorrados $45.000 cada uno, van a una tienda de

juguetes y compran entre los dos: dos pelotas, tres trenes, dos osos y una

muñeca. ¿Cuánto dinero les queda?

187

Día 2

Hilo conductor: Representaciones

N°2: Repartiendo Animalitos

En una finca hay 3 patos, 2 cerdos, 4 gallinas y 5 vacas. Hay que repartir los

animales entre 2 personas de modo que cada una reciba igual número de patas.

¿Cómo harías el reparto?

Día 3

Hilo conductor: Manejo de Datos
N°3: “La jirafa”

N°4: El peso total

Carmen pesa veinticinco kilos, Miguel veintiocho kilos y Elena pesa lo mismo que

Miguel. ¿Cuántos kilos pesan entre los tres?

N°5: Las Sillas de mi colegio

En el Centro Educativo Besito Volao en el año 2009 había 250 sillas y en el año

2010 compraron 200 más. ¿Cuántas sillas hay ahora?

Día 4

Hilo conductor: Estrategias

N°6: Acertijo numérico

Como puedo obtener la respuesta 24 solo usando los números 2, 4, 8 ,9. Se

puede usar los signos principales de suma, resta y multiplicación.

188

N°7: El joven hindú y el gato

¿Cuántos cuadrados distintos puedes contra en el dibujo del joven hindú con

turbante? y ¿Cuántos triángulos distintos puedes contar en el dibujo del gato?

N°8: La modista

Si una modista gasta para confeccionar tres vestidos $ 35.000 en tela,

$ 2.500 en hilo, $ 800 en botones y $ 5.000 en adornos. Cuánto dinero gana,

si vende cada uno en $ 45.000.

189

Día 5

Hilo conductor: Evaluación
N°9: La Buseta de Besito Volao

Semana Dos

Día 1

Hilo conductor: Comprender el problema

N°10: El Zoológico

Las boletas de entrada a un zoológico tienen un precio fijo para niños y un

precio fijo para adultos. Observa el aviso que hay en la entrada y ayúdale a

esta familia a saber cuánto deben pagar en total para entrar.

N°11: Los Chorizos

En la cocina teníamos 20 chorizos. El gato se comió 8, mi madre compro 12 más

¿Cuántos chorizos hay?

Cada pasajero paga $ 5.300, si el conductor gasta en gasolina

$ 25.000 y en peaje $5.800 ¿Cuánto dinero gana en 3 viajes

con igual número de pasajeros?

190

Día 2

Hilo conductor: Idear un plan

N°12: Buscando Números

Selecciona varios números sin repetirlos, para que sumados el resultado sea el

indicado:

N°13: La Alcancía

N°14: 9 en Línea

Coloca los números del 1 al 5 de modo que cada línea sume 9

N°15: Botellas de Naranjas

Felipe reúne en su alcancía $ 500 todos los días para comprar una colección

de carros de juguetes. Si ha ahorrado durante 23 días ¿Ya tendrá el dinero

suficiente para comprar los carritos?

$4.500
$ 6.750

$ 3.300

191

En un bar hay 39 botellas de refresco de naranja. El dueño acaba de comprar

dos cajas con 12 botellas cada una. ¿Cuántas botellas hay ahora en el bar?

N°16: Un triangulo muy productivo

Observa esta lista de números 5, 10, 15, 20, 25, 30.

Día 3

Hilo conductor: Ejecutar ese plan

N°17: Las Ventanas

En el primer piso de una casa hay 25 cristales más que en la planta baja y en el

segundo 17 cristales más que en el primer piso. Si en la planta baja hay 48

cristales, ¿cuántos cristales hay en total entre los pisos y la planta baja?

Día 4

Hilo conductor: Mirar hacia atrás

N°18: Las Gallinas de Don Juan

Ayúdanos a averiguar las ganancias que Don Juan tiene por la venta de sus

huevos durante un mes. Lee atentamente como maneja su negocio y luego

responde.

Sus gallinitas ponen 525 huevos en un mes, los cuales vende a $85 cada uno, de

ese dinero don Juan gasta $8.555 en el maíz para las gallinas y $3.950 en las

vacunas. ¿Cuánto dinero le queda?

192

FASE 2: ANDAMIAJE

Semana Tres

Hilo conductor: Resolución consciente y planificada de problemas mediados
por Plantilla de resolución de problemas

Día 1

N°19: Las Bolitas de cristal

Daniela tiene 4 bolitas de cristal, Juan tiene 8 y Rosita 6, si las reparten en

partes iguales. ¿Cuántas canicas corresponden a cada uno?

Día 2

N°20: La Papelería

Una papelería ofrece la siguiente promoción:

Con $8.000 ¿Cuántos cuadernos de la promoción se pueden comprar sin que

sobre dinero?

Día 3

N°21: Los lápices de Manuel

Manuel tiene 10 lápices de colores, si se ganó en el concurso del barrilete 12

más, pero se le perdieron la mitad de los lápices. ¿Cuántos lápices tiene ahora?

Día 4

N°22: La comida de mi perro

Mi perro se come a la semana ocho kilos de carne y se bebe quince litros de

agua, y el perro de mi amiga se come nueve kilos de carne catorce litros de

agua. ¿Qué cantidad de agua beben entre los dos?

2 cuadernos iguales de 50

hojas por $1.000

193

Semana Cuatro

Hilo conductor: Resolución consciente y planificada de problemas mediados
por juego de “Ruta Eureka”

Día 1

N°23: El atleta

La pista de atletismo del estadio mide dos mil quinientos metros. ¿Cuántos

metros correré si doy ocho vueltas a la pista durante 5 días?

Día 2

N°24: Helados

Día 3

N°25: El cartero

Un cartero reparte doscientas ochenta y dos cartas y cincuenta paquetes, pero

le faltan por repartir setenta y ocho cartas. ¿Cuántas cartas llevaba en la

cartera antes de repartir?

Día 4

N°26: Viaje de vacaciones

Marta y Manuel se van de vacaciones. Al contratar el viaje pagan trescientos

cincuenta mil pesos y aún les quedan por pagar doscientos veinte mil pesos.

¿Cuánto les cuesta el viaje?

194

FASE 3: APRENDIZAJE COOPERATIVO

Semana cinco

Hilo conductor: Resolución de problemas con pares internos

Día 1

N°27: El Almacén de Ropa

Observa el precio de algunos artículos que ofrece un almacén de ropa.

Nancy quiere comprar en el almacén 2 artículos distintos para regalárselos a

sus hermanos y ahorrar la mayor cantidad de dinero. ¿Qué artículos debe

comprar Nancy?

Día 2

N°28: El Balón de Futbol

La profesora Liliana quiere comprar un balón para las clases de fútbol, si tres

niños dieron $200, cinco dieron $500 y diez dieron $1.000. Tendrá suficiente

dinero para comprarlo si vale $25.000.

Día 3

N°29: Los Dulces

Pedro tenía algunos dulces guardados, se comió la mitad y regaló 2. Ahora tiene

4 dulces. ¿Cuántos dulces tenía guardados Pedro?

Día 4

N°30: Recorrido al Colegio

La gráfica muestra el recorrido que realiza José, para llegar al colegio. ¿Qué

distancia habrá recorrido durante todo el recorrido, si primero llega al parque

y luego regresa al colegio?

Camiseta: $15.000

Pantaloneta: $10.000

1 Par de medias: $5.000

Gorra: $15.000

195

Semana seis

Hilo conductor: Resolución de problemas con pares externos

Día 1

N°31: El Camión

N°32: El camión de Peyo

El señor Peyo transporta en su camión 15 marranos en un viaje, si hace 4 viajes.

¿Cuántas animales habrá transportado?

Día 2

N°33: El cruce del pollo
Un hombre tiene que cruzar un río con un zorro, un pollo y un saco de maíz.

Tiene una barca de remos, y sólo puede llevar con él una cosa en la barca. Si el

¿Cuántos carros llevará este camión en 11 viajes, si en el

último viaje transportó dos carros menos ?

196

zorro y el pollo quedan solos, el zorro se come al pollo. Si el pollo y el maíz

quedan solos, el pollo se come el maíz. ¿Cómo lo consigue el hombre?

Día 3

N°34: La Reforestación
Para la repoblación forestal se disponía de 635 pinos. En la primera jornada

plantaron 231 y en la segunda 352 ¿Cuántos pinos quedaron por plantar?

Día 4

N°35: El Tractor
Un tractor lleva 2 sacos de 72 kilos cada uno, 8 sacos de 6 sacos de 56 kilos

cada uno. ¿Cuántos kilos lleva en total?

FASE 4: AUTORREGULACIÓN

Semana siete

Hilo conductor: Aplicación de las estrategias heurísticas convenidas durante
la intervención

Día 1

N°36: La Mesa

La mesa de Carmen mide 103cm. de altura y la silla mide 58cm. de altura.

¿Cuántos cm. más mide la mesa que la silla?

Día 2

N°37: Los Flanes

En un concurso de comedores de flanes se prepararon dos mil trescientos

quince flanes. Si se los veinticinco concursantes se comieron mil ochocientos

noventa y un flan. ¿Cuántos flanes sobraron?

197

Día 3

N°38: Los Caramelos

Tenía 12 caramelos y mi abuelo me dio 14 más. ¿Cuántos caramelos me quedaran

después de comerme 5 y regalar 7 a mi hermano?

Día 4

N°39: Las Votaciones

De las 345 personas que participaron en una votación, 124 votaron que sí y 5 6

votaron que no ¿cuántas personas votaron en blanco?

198

Anexo 15.

GUIA DE TRABAJO PARA LA INTERVENCIÓN

FASE 1: Descubrimiento Dirigido

Semana Uno

Día 1

Hilo conductor: Comprensión de problemas

Objetivo Proceso Problema Tiempo

Aproximado

Materiales

Develar posibles

errores cometidos

por los estudiantes

a la hora de

resolver problemas

matemáticos, tales

como deficiente

comprensión del

enunciado, poca

atención a detalles

presentados en

gráficos o tablas,

deficiente relación

de los datos y la

incógnita, entre

otros.

Se indica a los estudiantes que resuelvan

el problemas en sus cuadernos, una vez

terminado se les pedirá que lo resuelvan

nuevamente, esta vez valiéndose de los

recursos dispuestos en el rincón de

matemáticas, donde se escenificará el

problema, los estudiantes que participen

deberán verbalizar cada paso que hagan, el

resto del grupo también podrá sugerir

estrategias o pasos para la resolución de la

tarea, la profesora hará preguntas

tendientes a suscitar la reflexión de los

estudiantes respecto a cada paso que

realizan.

Finalmente se compararán los resultados

de los dos procedimientos (cuaderno -

rincón), y se debatirá sobre cada uno de

los resultados.

La tienda

de juguetes.

(Ver anexos

Problema No 1)

60 minutos

Juguetes

(balones,

mañecas,

tambores,

carritos)

hojas,

lápices,

colores,

borradores,

sacapuntas.

199

Día 2

Hilo conductor: Representaciones

Objetivo Proceso Problema Tiempo

Aproximado

Materiales

Incitar a los

estudiantes a

que

reconozcan la

representación

de problemas

como un

mecanismo

que le permite

avanzar en la

comprensión

de estos, de

manera activa,

autónoma y

regulada.

Se indicará a los estudiantes que resuelvan

el problema, tal como ellos lo hacen

regularmente, luego de observar su

estrategia y, en caso de que estos no usen

la representación, la profesora les indicará

que nuevamente lo resuelvan, esta vez

haciendo uso de esta (representación de

los datos y estados inicial y final del

problema)

Finalmente, después de haber solucionado

el problema por este camino, se pedirá a

los niños que de serles posible realicen

una comprobación -ahora sí- de forma

numérica, los estudiantes expresarán cuál

ruta les pareció más fácil y por qué.

De esta manera se inducirá a los

estudiantes para que hagan uso de las

representaciones en la búsqueda de la

solución de la tarea propuesta.

Repartiendo

animalitos

(Ver anexos

Problema

No 2)

90 minutos

Hojas,

lápices,

borradores,

sacapuntas.

200

Día 3

Hilo conductor: Manejo de Datos

Objetivos Proceso Problema Tiempo

Aproximado

Materiales

Permitir que

los estudiantes

puedan

analizar las

diferentes

formas en que

se pueden

expresar los

datos en un

problema

(gráfica,

numérica,

explícita o

implícita), así

como

permitirles

que

reconozcan

cuando falta o

sobra un dato

y como poder

sortear estas

situaciones.

Se plantearán a los niños tres tipologías de

problemas, en los que se les dejará que

traten de identificar los datos en cada uno

de ellos y luego la maestra pedirá que

expliquen cómo los obtuvieron, a fin de

que concluyan que existen varias formas

en que estos pueden aparecer en los

problemas, por ejemplo:

1. En el de “La Jirafa” los datos se

presentan de forma gráfica, además se

debe deducir uno de ellos.

2. En “El del peso total” los niños

notarán que ellos deben deducir un

dato.

3. En el de “Las sillas de mi colegio” los

niños observaran que en ocasiones se

encontrarán datos que no serán útiles

en la solución de problemas.

“La jirafa”

(Ver anexos

Problema

No 3)

“El peso

total”

(Ver anexos

Problema

No4)

“Las sillas de

mi colegio”

(Ver anexos

Problema

No5)

90 minutos

Hojas,

lápices,

borradores,

sacapuntas.

201

Día 4

Hilo conductor: Estrategias

Objetivo Proceso Problema Tiempo

Aproximado

Materiales

Generar en los

estudiantes la

necesidad de

aplicar

diferentes

estrategias de

solución

cuando se

enfrentan a

problemas con

características

diferentes

tales como: la

representación

del problema,

la mención de

los datos, el

tipo de

incógnita etc.

Se planteará a los niños tres problemas en

carteleras con diferentes características

que necesariamente requieren la aplicación

de diferentes tipos de estrategias para

lograr su solución, la metodología de

trabajo será en grupo, se pedirá a los niños

que participen voluntariamente

proponiendo diferentes rutas de solución

con el objetivo de que concluyan que

existen estrategias diferentes para

solucionar problemas, por ejemplo:

1. En el “Acertijo numérico”, se pretende

que los niños apliquen la estrategia de

ensayo-error.

2. En “El joven hindú y el gato”, se

busca que los niños hagan uso de

estrategias usadas previamente

(analogías).

3. En la modista, se pretende que los

niños comprendan que existen

problemas que requieren la

subdivisión en partes para hallar la

solución final (análisis de las

submetas).

“Acertijo

numérico”

(Ver anexos

Problema

No.6)

“El joven

hindú y el

gato”

(Ver anexos

Problema

No7)

“La

Modista”

(Ver anexos

Problema

No.8)

90 minutos

Carteleras,

rótulos con

números y

operadores.

202

Día 5

Hilo conductor: Evaluación

Objetivo Proceso Problema Tiempo

Aproximado

Materiales

Suscitar en los

estudiantes la

reflexión

sobre la

importancia

de revisar sus

procesos de

solución de

problemas.

Se pedirá a los niños que realicen el

problema libremente, una vez concluido

este paso se solicitará a algunos

estudiantes que expresen cómo aplicaron

los aspectos trabajados los días anteriores

(comprensión, representación, manejo de

datos y estrategias), a su vez la profesora

mediará la reflexión sobre la importancia

de revisar los pasos llevados a cabo en la

solución de problemas con el propósito de

tomar las mejores decisiones.

Por último, se pedirá a los niños que hagan

una revisión de todo el proceso adelantado

hasta llegar a la solución final.

“La Buseta

de Besito

Volao”

(Ver anexos

Problema

No.9)

60 minutos

Hojas,

lápices,

borradores,

sacapuntas.

203

Semana Dos

Día 1

Hilo conductor: Comprender el problema

Objetivo Proceso Problema Tiempo

Aproximado

Materiales

Inducir a los

estudiantes al
diseño de

heurísticos que

faciliten la
comprensión de

problemas.

Inicialmente la profesora realizará un

problema (El Zoológico), con el objetivo
de mostrar a los niños la forma en que se

puede facilitar la comprensión del

problema, a través de la identificación de
los datos, incógnita, la relación de estos

dos y además la forma en que se puede

representar el problema para ayudar aún

más a la comprensión del mismo.
Finalizada la realización del problema por

parte de la profesora, los niños deben

describir los pasos que observaron que ella
realizó para comprender el problema, así

de esta manera los niños podrán ir

construyendo los heurísticos que les
pueden ayudar a ellos cuando deban

enfrentar la solución de problemas.

Luego, se pedirá a los niños que realicen

otro problema (Los Chorizos), de forma

individual, para que tengan la oportunidad
de socializar posteriormente ante sus

compañeritos la forma en que lograron la

comprensión del mismo.

Como producto final de las actividades

desarrolladas haciendo énfasis en los
heurísticos que facilitan la comprensión de

problemas, se elaborará una cartelera que

dé cuenta de estos.

“El

Zoológico”
(Ver anexos

Problema

No. 10)

“Los
Chorizos”
(Ver anexos

Problema

No. 11)

60 min. Fotocopias,

lápices,

borradores,

sacapuntas,

carteleras.

204

Día 2

Hilo conductor: Idear un plan

Objetivo Proceso Problema Tiempo

Aproximado

Materiales

Inducir a los
estudiantes al

diseño de

heurísticos que les
permita

comprender la

utilidad de planes
específicos en

diferentes tipos de

problemas.

Los niños se organizarán en 6 equipos de
trabajo y se les entregarán tres problemas

diferentes entre todos los grupos,

seguidamente tendrán un tiempo
determinado para pensar en un posible

plan para resolver el problema.

Finalizado el tiempo estipulado para idear

el plan de cada problema, cada par de

equipos que coincidieron en problemas,
deberán socializar ante sus compañeros su

estrategia, con lo cual la profesora

concluirá con una elaboración final del
plan para cada problema y los niños

anotarán los pasos (heurísticos) realizados

para llegar e este plan, que de igual forma

deberán plasmar en una cartelera.

Por último, se plantearán otros problemas
a los estudiantes, que requieran tipos de

estrategias diferentes, las cuales se

presentarán en carteleras, para que ellos

escojan cuál de ellas se ajusta mejor para
la solución de cada problema.

Cabe anotar que el fin último de esta

actividad no es llegar a la solución de los

problemas, por lo cual dependiendo del

tiempo empleado estos quedarán para ser
resueltos en casa.

“Buscando
números”
(Ver anexos

Problema

No.12)

“La

Alcancía”
(Ver anexos

Problema

No.13)

“9 en

Línea”
(Ver anexos

Problema

No.14)

“Botellas

de Naranja”
(Ver anexos

Problema

No.15)

“Triangulo

Productivo

”
(Ver anexos

Problema

No.16)

90 min. Fotocopias,

lápices,

borradores,

sacapuntas,

carteleras.

205

Día 3

Hilo conductor: Ejecutar ese plan

Objetivo Proceso Problema Tiempo

Aproximado

Materiales

Mostrar a los

estudiantes la

necesidad de
revisar los pasos

aplicados en la

resolución de un
problema,

determinando los

heurísticos que

resultan útiles para
lograr este proceso.

Se pedirá a los niños que resuelvan el

problema planteado y luego se abrirá un

espacio para que estos revisen cómo va su
proceso hasta el momento, preguntándose

por sus dificultades y la identificación de

las ayudas disponibles para la solución.

Una vez identificadas las posibles

dificultades y las ayudas, se retomará el
problema para concluir que es necesario

aplicar ciertos heurísticos que posibiliten

un buen desempeño durante la ejecución
de un plan al resolver un problema.

Al igual que los casos anteriores, se
culminará la actividad con la elaboración

de una cartelera con los heurísticos

propuestos.

“Las

Ventanas”
(Ver anexos

Problema

No.17)

60 min. Fotocopias,

lápices,

borradores,

sacapuntas,

carteleras.

206

Día 4

Hilo conductor: Mirar hacia atrás

Objetivo Proceso Problema Tiempo

Aproximado

Materiales

Mostrar a los
estudiantes las

ventajas de revisar

todo el proceso de
resolución del

problema,

aplicando los
heurísticos

requeridos para

esto.

Se llevará a los niños un problema resuelto
con errores, con el objetivo de que ellos

hagan la revisión del mismo y puedan

identificar en que fase se encuentra el
error. De esta manera, la profesora hará

una reflexión con los estudiantes sobre la

importancia de aplicar algunos heurísticos
para revisar la solución de problemas.

Se finalizará con la elaboración de la
cartelera de los heurísticos.

“Las
Gallinas de

Don Juan”
(Ver anexos

Problema 18)

60 min. Fotocopias,

lápices,

borradores,

sacapuntas,

carteleras.

207

FASE 2: Andamiaje

Semana Tres

Día 1, 2, 3, 4

Hilo conductor: Resolución consciente y planificada de problemas mediados

por Plantilla de resolución de problemas

Objetivo Proceso Problema Tiempo

Aproximado

Materiales

Generar

autoconfianza en
los niños en el

proceso de

resolución de
problemas, a través

del uso de una

plantilla como

herramienta de
andamiaje para tal

fin.

Se pedirá a los niños que resuelvan una

serie de problemas haciendo uso de los
diferentes heurísticos trabajados en las

semanas anteriores y que se encuentran

plasmados en la plantilla de resolución de
problemas, la profesora de igual forma

jugará un papel de mediadora para facilitar

a los niños la comprensión inicial del uso

de la plantilla.

“Las

Bolitas de
cristal”

(Ver anexos

Problema

No.19)

“La
Papelería”
(Ver anexos

Problema

No.20)

“Los

lápices de

Manuel”
(Ver anexos

Problema

No.21)

“La comida
de mi

perro”
(Ver anexos

Problema

No.22)

Para cada

problema 60
min. Aprox.

Fotocopias,

lápices,

borradores,

sacapuntas.

208

Semana Cuatro

Día 1, 2, 3, 4

Hilo conductor: Resolución consciente y planificada de problemas mediados

por juego de “Ruta Eureka”

Objetivo Proceso Problema Tiempo

Aproximado

Materiales

Generar

autoconfianza en
los niños en el

proceso de

resolución de
problemas, a través

del uso del juego

“Ruta Eureka”

como herramienta
de andamiaje para

tal fin.

Se pedirá a los niños que resuelvan una

serie de problemas haciendo uso de los
diferentes heurísticos trabajados en las

semanas anteriores y que esta vez se

presentan en un divertido juego llamado
“Ruta Eureka”, la profesora de igual forma

jugará un papel de mediadora para facilitar

a los niños la comprensión inicial de la

dinámica del juego.

“El Atleta”
(Ver anexos

Problema

No. 10)

“Helados”
(Ver anexos

Problema No.

14)

“El cartero”
(Ver anexos

Problema No.

29)

“Viaje de

vacaciones
”

(Ver anexos

Problema No.

41)

Para cada

problema 60
min. Aprox.

Fotocopias,

lápices,

borradores,

sacapuntas,

juego “Ruta

Eureka”

209

FASE 3: Aprendizaje cooperativo

Semana cinco

Hilo conductor: Resolución de problemas con pares internos

Día 1

Objetivo Proceso Problema Tiempo

Aproximado

Materiales

Propiciar la
retroalimentación

entre los pares

internos de los
heurísticos

aprendidos.

Se organizará un espacio en el rincón de
matemáticas, para representar un almacén

de variedades, para que los niños reunidos

por grupos resuelvan problemas usando
los precios estipulados de los artículos.

Finalizada la solución del problema cada
pareja de niños socializará su experiencia

de trabajo con heurísticos ante los demás

compañeros.

 “El
almacén”
(Ver anexos

Problema

No. 54)

60 min. Fotocopias,

lápices,

borradores,

sacapuntas,

objetos

(juguetes,

ropa, etc.)

210

Día 2

Objetivo Proceso Problema Tiempo

Aproximado

Materiales

Propiciar la

retroalimentación
entre los pares

internos de los

heurísticos
aprendidos.

Inicialmente los niños resolverán el

problema de manera individual y
posteriormente se reunirán por parejas y

comentarán a su compañero todo el

proceso llevado a cabo y a partir de sus
comentarios puedan mejorar o validar

dichos procesos. El equipo que desee

pasará voluntariamente a compartir su
experiencia ante todo el grupo.

“El Balón

de fútbol”
(Ver anexos

Problema

No.)

60 min. Fotocopias,

lápices,

borradores,

sacapuntas.

211

Día 3

Objetivo Proceso Problema Tiempo

Aproximado

Materiales

Propiciar la

retroalimentación
entre los pares

internos de los

heurísticos
aprendidos.

Se dividirá el grupo en cuatro equipos de

trabajo, los cuales deberán resolver el
problema con un estilo de prueba por

relevos, teniendo en cuenta cinco

estaciones correspondientes a las
siguientes fases (comprensión,

representación, diseño del plan, ejecución

y evaluación). Ganará el equipo que
finalice primero y de forma correcta.

“Los

Dulces”
(Ver anexos

Problema

No. 55)

60 min. Fotocopias,

lápices,

borradores,

sacapuntas.

212

Semana seis

Hilo conductor: Resolución de problemas con pares externos

Día 1

Objetivo Proceso Problema Tiempo

Aproximado

Materiales

Propiciar la

retroalimentación
de los heurísticos

aprendidos con

pares externos.

Se invitará a varios estudiantes expertos en

resolución de problemas para que
compartan su experiencia con el grupo, a

través de preguntas, debates, feedback,

etc.

“El

Camión”
(Ver anexos

Problema No.

9)

“El camión

de Peyo”
(Ver anexos

Problema

No. 58)

90 min. Marcadores

, tablero.

213

Día 2

Objetivo Proceso Problema Tiempo

Aproximado

Materiales

Propiciar la
retroalimentación

de los heurísticos

aprendidos con
pares externos.

Se invitará a un docente del área de
matemáticas para que compartan su

experiencia con el grupo, a través de

preguntas, debates, feedback, etc.

“El cruce
del pollo”
(Ver anexos

Problema

No. 26)

60 min. Marcadores

, tablero.

214

Día 3

Objetivo Proceso Problema Tiempo

Aproximado

Materiales

Propiciar la

retroalimentación
de los heurísticos

aprendidos con

pares externos.

Se invitará a un padre de familia para que

comparta con los niños la experiencia de
solución de problemas.

“La

Reforestaci
ón”

(Ver anexos

Problema

No. 61)

60 min. Marcadores

, tablero.

215

Día 4

Objetivo Proceso Problema Tiempo

Aproximado

Materiales

Propiciar la
retroalimentación

de los heurísticos

aprendidos con
pares externos.

Salida a otra I.E.

“El
Tractor”
(Ver anexos

Problema

No. 60)

60 min. Marcadores

, tablero,

216

FASE 4: Autorregulación

Semana siete

Hilo conductor: Aplicación de las estrategias heurísticas convenidas durante

la intervención

Día 1

Objetivo Proceso Problema Tiempo

Aproximado

Materiales

Evidenciar en los

niños la

implementación de
heurísticos al

momento de buscar

la solución de
problemas.

Los niños tendrán la oportunidad de asistir

a otro grado inferior y enseñaran a estos

niños sobre las estrategias de resolución de
problemas.

“La Mesa”
(Ver anexos

Problema

No.)

60 min Marcadores

, cartulinas,

tablero,

hojas.

217

Día 2

Objetivo Proceso Problema Tiempo

Aproximado

Materiales

Evidenciar en los
niños la

implementación de

heurísticos al
momento de buscar

la solución de

problemas.

Se entregará el problema a resolver a los
niños y se hará una filmación de los

mismos resolviéndolo, de tal manera que

al finalizar estos se puedan observar su
propio proceso y hacer una autoevaluación

del mismo.

“Recorrido
al Colegio”

(Ver anexos

Problema

No. 57)

90 min. Marcadores

, lápices,

borradores,

sacapuntas,

fotocopias,

filmadora.

218

Día 3

Objetivo Proceso Problema Tiempo

Aproximado

Materiales

Evidenciar en los
niños la

implementación de

heurísticos al
momento de buscar

la solución de

problemas.

Se agrupará a los estudiantes por parejas y
se entregará un problema diferente a cada

uno de los pares, con el objetivo de que

cada uno lo resuelva de forma individual y
posteriormente se abrirá un espacio de

intercambio en el que cada uno explicará

al otro el proceso seguido para resolver su
problema.

“Los
Caramelos”

(Ver anexos

Problema

No. 62)

60 min. Lápices,

borradores,

sacapuntas,

fotocopias.

219

Día 4

Hilo conductor:

Objetivo Proceso Problema Tiempo

Aproximado

Materiales

Evidenciar en los

niños la
implementación de

heurísticos al

momento de buscar
la solución de

problemas.

Se pedirá a los niños que resuelvan el

problema de forma individual y se tomará
una muestra de ellos, para que lo resuelvan

en el tablero, aplicando la estrategia

“pensando en voz alta”, de modo que el
auditorio y ellos mismos, puedan

evidenciar la aplicabilidad de los

heurísticos para buscar la solución.

“Las

Votaciones
”

(Ver anexos

Problema

No. 63)

60 min. Marcadores

, lápices,

borradores,

sacapuntas,

fotocopias.

