

La enseñanza de estrategias de aprendizaje en educación
infantil*

The education of learning strategies in infancy education

Luís Ortiz Jiménez*
Honorio Salmerón Pérez**
Sonia Rodríguez Fernández**

*Universidad de Almería
**Universidad de Granada

E-mail: lortizj@ual.es honorio@ugr.es

Resumen:

Una de las características de la sociedad actual es la masiva presencia de
información que se aporta desde distintos medios. Para la educación supone admitir
especialmente, que los aprendices deben adquirir adecuadas competencias que faciliten el
tratamiento de la información de forma autorregulada y les favorezca acceder a la
ciudadanía en condiciones favorables.

Desde este planteamiento el aprendizaje presupone, no solo la adquisición de
hábitos y destrezas sino también de competencias que favorezcan un uso estratégico del
conocimiento a través del razonamiento, esto es, que aprendan pensando. En este
sentido, el desarrollo curricular que se deriva de la nueva ley de educación española,
establece en el desarrollo de éstas como una de sus claves.

En trabajos anteriores (Ortiz y Salmerón, 2003) veíamos como podía ser el
desarrollo de Estrategias de Aprendizaje en Educación Infantil. En este artículo
presentamos un programa para la enseñanza de estrategias de aprendizaje en Educación
Infantil que ha sido diseñado e implementado íntegramente desde el currículo ordinario de
un aula de niños/as de tres años partiendo de las consideraciones de que estas edades
son propicias para el desarrollo de formas eficaces de pensar y que el proceso se puede
llevar a cabo sin necesidad de programas paralelos externos al currículum.

Palabras clave: Estrategias de Aprendizaje, Habilidades cognitivas, Habilidades Sociales,
Competencia ciudadana, Educación Infantil, Investigación Evaluativa.

Abstract:

One of the characteristics of the present society is the massive presence of

information that is contributed from different means. For the education it supposes to
admit specially, that the apprentices must acquire suitable competitions that facilitate the

Recibido: 16/03/2007 Aceptado: 15/09/2007

mailto:lortizj@ual.es
mailto:honorio@ugr.es

http://www.ugr.es/local/recfpro/rev112COL2.pdf 2

data processing of self-regulation form and it favors to them to accede to the citizenship in
favorable conditions.

From this exposition the learning estimates, not only the acquisition of habits and
skills but also of competitions that favor a strategic use of the knowledge through
reasoning, this is, that learns thinking. In this sense, the curricular development that it is
derived from the new law of Spanish education, establishes in the development of these
like one of its keys.

In previous works (Ortiz and Salmerón, 2003) we saw as it could be the
development of Strategies of Learning in Infantile Education. In this article we
presented/displayed a program for the education of strategies of learning in Infantile
Education that has been designed and implemented completely from ordinary curricula of
a classroom of children of three years starting off of the considerations of which these
ages are propitious for the development of effective forms to think and that the process
can be carried out of external parallel programs to the curriculum with no need.

Key words: Learning Strategies, Cognitive Skills, Social Kills, Citizenship competency,
Infancy Education, Evaluative Research

* * * * *

1. MARCO TEÓRICO DE LA INVESTIGACIÓN

La sociedad emergida presenta una serie de características que la
singularizan. Frente a posiciones que la definen como individualista (Sartori,
1998) otras que ponen el acento en la dependencia mutua de los ciudadanos/as
(Bruner, 1997, Werstch, 1997) Para Rigoberta Menchú (2002) la educación en
este nuevo marco social intercultural lleva implícita la interacción, el
intercambio, la solidaridad efectiva y el reconocimiento de los valores de los
distintos modos de vida. En resumen, como afirma Mayor Zaragoza (2000)
debemos de replantearnos muchas modalidades de acción, de actuación y ser
capaces de emprender sin tardar las modificaciones pertinentes. Puede ser duro,
pero apasionante. Estamos pues ante la pista de las llamadas Estrategias de
Aprendizaje, consideramos que paso previo al desarrollo de las competencias.

Si revisamos las aportaciones más relevantes en el campo de las
estrategias de aprendizaje, nos encontramos con una amplia gama de
definiciones que reflejan la diversidad existente a la hora de delimitar este
concepto (Weinstein y Meyer 1997). De todas formas, la disparidad de criterios
en el momento de decidir qué son las estrategias de aprendizaje, lleva
aparejada la existencia de ciertos elementos en común en torno a las
características esenciales de las mismas y en las que han coincidido los autores
más significativos en el estudio de este campo.

Mayor, Suengas y González, (1993) las entienden como secuencias de
procedimientos que se utilizan para aprender. Weinstein (1988) las considera
como útiles para manejar, dirigir y controlar el propio aprendizaje en diferentes
contextos. Para otros, como Danserau, (1983); Nisbet y Shucksmith, (1986);
Pozo (1990); Pozo y Postigo, (1993); Weinstein, (1988) son competencias o
procesos que facilitan la adquisición, el almacenamiento y la recuperación de la
información.

Profesorado. Revista de currículum y formación del profesorado, 11, 2 (2007) 3

Así, las estrategias de aprendizaje son conceptualizadas como procesos

de toma de decisiones (conscientes e intencionales) en los cuales el alumno
elige y recupera, de manera coordinada, los conocimientos que necesita para
cumplimentar una determinada demanda u objetivo, dependiendo de las
características de la situación educativa en que se produce la acción.

Los elementos que las caracterizan son:

 Aptitudes o competencias mentales, que mediante el ejercicio y la acción
mediada (Werstch, 1993, Rogof, 1997) se aprenden y se pueden
enseñar.

 Implican orientación hacia una meta u objetivo identificable.
 Integran habilidades, técnicas o destrezas, a las que coordinan. Por eso

se las considera una habilidad de habilidades, una habilidad de orden
superior.

 Suponen el uso selectivo de recursos y capacidades de que se dispone.
Tanto es así que sin tal variedad de recursos no es posible la actuación
estratégica.

 Son dinámicas, flexibles y modificables en función de los objetivos
propuestos así como las situaciones contextuales en las que se
desenvuelven.

Aunque en principio su puesta en marcha sea controlada, no está en

contradicción con el hecho que, al hacernos expertos en su uso, las estrategias
de aprendizaje se automatizan, permitiéndonos mejorar nuestra capacidad
estratégica al ser capaces de movilizar habilidades y recursos cognitivos con
facilidad y destreza. En resumen:

• Implican un uso selectivo de los propios recursos y capacidades

disponibles. Para que un estudiante pueda poner en marcha una
estrategia debe disponer de recursos alternativos, entre los que decide
utilizar, en función de las demandas de la tarea, aquellos que él cree
más adecuados.

• Las estrategias están constituidas de otros elementos más simples, que
son las técnicas o tácticas de aprendizaje y las destrezas o habilidades.
De hecho, el uso eficaz de una estrategia depende en buena medida de
las técnicas que la componen. En todo caso, el dominio de las
estrategias de aprendizaje requiere, además de destreza en el dominio
de ciertas técnicas, una reflexión profunda sobre el modo de utilizarlas
o, en otras palabras, un uso reflexivo (y no sólo mecánico o automático)
de las mismas.

Por tanto, las estrategias de aprendizaje son acciones que deben partir

de la iniciativa del alumno; están constituidas por una secuencia de actividades
controladas por el sujeto que aprende y con posibilidad de ser adaptadas en
función del contexto

http://www.ugr.es/local/recfpro/rev112COL2.pdf 4

1.1. Viabilidad de la enseñanza de estrategias de aprendizaje en
educación infantil

Habitualmente se ha venido considerando que el momento de comenzar a
desarrollar formas adecuadas de estudiar, pensar, actuar, etc., viene
determinado por la dificultad o complejidad de los contenidos a los que han de
enfrentarse los/las aprendices. Esta idea responde a una concepción de las
estrategias de aprendizaje ligadas al resultado de las tareas, más propia de los
llamados “cursos de técnicas de estudio”.

Pensamos, con otros autores, que el aprendizaje acerca de formas de

pensar eficaces puede comenzar a edades tempranas (Entwistle, 2000; Nisbet,
1986; Novak, 1983). Las aulas de Educación Infantil son un marco en el que
podemos observar como sus integrantes son capaces de resolver sus problemas,
especialmente los relacionados con la socialización. Observando sus juegos, sus
relaciones, sus respuestas, podemos comprobar que los pequeños tienen
distintas formas de afrontamiento, y son capaces de establecer unas
valoraciones con respecto a las mismas.

Bruner (1997) plantea la idea del “andamiaje tutorial”, considerando que

lo que un niño puede hacer en colaboración, mañana será capaz de hacerlo solo.
Esta idea la sostienen también otros autores (Werstch, 1993; Rogof, 1993,
1997) para explicar la acción mediada como forma de aprendizaje en
determinadas edades.

En este sentido (Nisbet 1986), afirma que el conocimiento más importante

es el conocimiento de uno mismo. Tonucci (1997) denuncia que con frecuencia
la escuela enseña "todo"a los escolares excepto lo que más les interesa, ellos
mismos. No es menos cierto que cuando se inicia el descubrimiento de uno
mismo es precisamente en esta etapa educativa (reconocerse en un espejo,
reconocer su voz, saber como conseguir sus primeros objetivos - aunque sean
caprichos -, etc.).

Determinados estudios (Melot, 1990). partiendo del término

“metacognición” (Falvell, J., 1985), destacan como esa capacidad se va
complejizando a través del desarrollo del individuo. Centrándonos en la etapa
(principalmente 3 - 6 años), a modo de ejemplo podemos ver como estos /as
niños /as son capaces de prever algunos resultados de sus acciones, conocer
alguna de sus limitaciones (físicas y cognitivas), son capaces de determinar,
con cierta fiabilidad, lo que saben y lo que no, lo que pueden hacer y lo que no,
etc.

Diversos estudios (Entwistle, 2000; Eisner, 2001; Wertsch, 1997)

consideran que las estrategias deben enseñarse integradas en el contexto. Ello
nos indujo a afrontar la enseñanza de las Estrategias de Aprendizaje, como un
aspecto íntimamente ligado al propio proceso de enseñanza acorde con el nivel
de desarrollo del alumnado y por tanto en función de las características de
éstos.

Profesorado. Revista de currículum y formación del profesorado, 11, 2 (2007) 5

Buendía (1993) considera al alumno/a como máximo responsable de
su proceso de aprendizaje; él /ella es quien construye el conocimiento y
nadie puede sustituirle en esa tarea basándose en las habilidades y
conocimientos previos que posee. En esta tarea es importante la labor del
profesor como mediador entre el conocimiento y el niño. Por ello
consideramos que es en Educación Infantil donde debe promoverse un
primer nivel de reflexión sobre las actividades cotidianas, favoreciendo el
análisis de unas actuaciones sobre otras y la justificación de su adecuación.
Apoyan estos planteamientos los siguientes autores:

Para Haywood (1996), la educación cognitiva temprana es más

preventiva que reeducativa, en el sentido de que su objetivo primordial es
poner en manos de niños y niñas herramientas básicas de aprendizaje antes
incluso de que esas herramientas les sean necesarias para su tarea escolar.

Pramling (1989) muestra que esas concepciones están estrechamente

ligadas al contenido de las tareas que aprenden, de forma que el
metaconocimiento no es solo de los procesos psicológicos, sino también de los
contenidos que deben ser asimilados o aprendidos.

Scheuer y otros (2000) señalan como niños y niñas de 4 y 5 años tienen

determinados modelos y teorías sobre como aprenden a dibujar, que están
ligados con las propias dificultades del dibujo como sistema de representación
externa y contenido de aprendizaje.

1.2. Cómo desarrollar estas habilidades

Salomón (1992) propone una doble vía para lograr la automatización de

un procedimiento:

• Vía Baja, se basa en la regulación implícita, esto es, a través del uso. Una
vez automatizado el proceso puede iniciarse una fase de toma de
conciencia.

• Vía alta, basada en un análisis consciente desde el primer momento, para,
con el propio efecto de la práctica, conducir a una regulación más bien
implícita, aunque conservando siempre la posibilidad de redescribir o
explicitar los conocimientos que guían esa ejecución.

• Aunque ambas vías son complementarias, parece claro que la vía alta
produce resultados más duraderos y transferibles.

Planteamos pues que se pueden enseñar y aprender estrategias a través

de las actividades que se desarrollan en el aula, entendidas éstas como una
toma de decisiones, que implican, una adecuación en función del nivel
evolutivo del niño y que, por tanto, pueden ser desarrolladas desde la etapa de

http://www.ugr.es/local/recfpro/rev112COL2.pdf 6

Educación Infantil, a modo de poso intra-psicológico (Palacios, 1990) que
permita el asentamiento posterior de actividades mentales más complejas.

En este mismo sentido consideramos que el propio currículo ordinario nos

ofrece un marco en el que insertar estas enseñanzas, por tanto no pretendemos
formalizar programas paralelos y apoyarnos en las actividades habituales del
aula, para que, mediante una oportuna adaptación, nos permitan un desarrollo
al unísono.

 Por otra parte es necesario clarificar la terminología, a veces compleja,
cuando les adjudicamos determinados adjetivos a la educación: cognitiva o
metacognitiva.

 Un currículo es cognitivo cuando se centra en el desarrollo de los
procesos sistemáticos de pensamiento lógico, esto es, que los niños adquieran
un conjunto de métodos lógicos que les permitan pensar sistemáticamente de
forma lógica y eficaz para usar las estrategias que han aprendido.

 Cuando se hace referencia al término metacognitivo, es necesario
considerar dos aspectos:

• Por una parte centrar la atención de los niños sobre sus propios procesos
de pensamiento y hacer que sean plenamente conscientes de aquellos
que utilizan para ordenar los estímulos que reciben

• Nos referimos a las estrategias de pensamiento específicas que usamos
para organizar nuestros pensamientos, para mejorar nuestra memoria,
analizar un problema, etc.

2. DESARROLLO DE LA INVESTIGACIÓN

2.1. Problemática y prioridades

Entre los planteamientos revisados encontramos diferentes
posicionamientos que pueden generar confusiones que pretendemos aclarar. Por
una parte se viene hablando de contextualizar, situar el aprendizaje desde un
enfoque marcadamente sociocultural (Werstch, 1997; Rogof, 1990, 1997;
Nisbet, 1986; Entwistle, 2000; Haywood, 1997); de otra, también podemos
establecer estrategias de aprendizaje a nivel más general e interdisciplinar que
puedan utilizarse transversalmente en las diversas áreas (Bernad, 1999).

Entendemos que ambas posturas no solo no son incompatibles, sino que

habría de encontrarse una adecuada complementariedad entre ellas. Desde la
perspectiva sociocultural, el aprendizaje debe llevar inherente la posibilidad de
extrapolar, transferir las condiciones y respuestas de una situación a otros
momentos. Quizás en este ejercicio es donde radica la verdadera oportunidad
del aprendizaje estratégico de convertirse en herramienta esencial para un
comportamiento social efectivo, y no circunscrito únicamente al entorno escolar.

Profesorado. Revista de currículum y formación del profesorado, 11, 2 (2007) 7

2.2. Objetivo de la investigación

Desde los planteamientos apuntados, se pretende desarrollar un

programa, a nivel de programación de aula, para que el alumnado de Educación
Infantil, adquiera unas herramientas básicas sobre las que asentar aprendizajes
futuros, desde el desarrollo de las capacidades básicas que, mediante un
adecuado entrenamiento pasen a ser habilidades básicas de procesamiento de la
información, a través de actividades no ajenas al desarrollo curricular ordinario,
esto es, la inserción de la enseñanza de estrategias de aprendizaje en el
currículo ordinario. Por tanto, no siendo un añadido a la programación de aula
ya que será ésta misma la que mediante el diseño de secuencias y actividades
para el desarrollo de los contenidos previstos en el Diseño Curricular Base
propicie, a su vez, el desarrollo de las habilidades cognitivas implicadas en un
proceso de aprender a aprender. Concretando, el objetivo de la investigación
es:

“Planificar, diseñar e implementar un programa de enseñanza, en el nivel de
programación de aula para Educación Infantil que comprenda capacidades de
desarrollo cognitivo a través de un aprendizaje reflexivo y mediante Estrategias de
Aprendizaje”.

2.3. Muestra

La investigación se desarrolló en el Centro Infantil LUDEN de Granada,

específicamente en un aula de niños y niñas de 3 años al que los investigadores
cuentan con la implicación de sus responsables y cuenta con las oportunas
autorizaciones de las familias y el Centro para participar en el proyecto.

La muestra quedó formada por 25 alumnos /as (12 niños y 13 niñas) de

un aula de Educación Infantil de 3 años. (Entre 35 y 41 meses al comienzo de
curso).

Contamos asimismo con un grupo control con una composición similar, en

edades y estilos docentes de las tutoras de los grupos.

2.4. Instrumentos

Dadas las pretensiones del estudio, hemos contado con una amplia gama

de instrumentos con la intención, no solo de valorar los cambios que se puedan
producir tras la aplicación de un programa, sino también de poder establecer el
máximo control posible sobre las variables intervinientes.

En el siguiente cuadro se resumen los instrumentos utilizados en función

de la información que se precisa:

http://www.ugr.es/local/recfpro/rev112COL2.pdf 8

Información
sobre

Instrumento

Programa

Para la valoración del material curricular: Martínez Bonafé, (1995):
Guión para la elaboración y valoración de materiales curriculares

Alumnado

Existentes en el mercado:
 Escalas de desarrollo McCarthy (1996)
 Inventario de desarrollo Battelle (1996)

Profesorado

Entrevistas semiestructuradas
Iniciales: Principio de curso
Intermedia: Mediado el curso, solo con la tutora

del grupo experimental.
Finales: Fin de curso.

Construido al efecto:
Cuestionario de identificación de acciones docentes que propician el uso
de estrategias de aprendizaje en el alumnado. (Salmerón, Ortiz y
Rodríguez; 2002)

3. Programa de intervención:

3.1. Objetivos debería perseguir un programa de estas características.

• Aumentar y acelerar el desarrollo de funciones cognitivas básicas
• Desarrollar la motivación interna para la realización de las tareas.
• Desarrollar la eficacia del pensamiento y la predisposición para el

aprendizaje escolar.
3.2. Elaboración y evaluación del programa.

Desde los planteamientos adoptados, la elaboración y evaluación de un
programa de educación cognitiva temprana, debe ajustarse a los siguientes
parámetros (Haywood, 1996):

• Basado en sólidas teorías del desarrollo de los niños y niñas.
• Con adecuado enmarque curricular de la etapa y edad
• Que resulte interesante para maestros /as y niños /as.
• Con instrucciones muy claras sobre lo que hay que hacer.
• Elementos tanto de que enseñar y como enseñar (contenidos y

procesos)
• Que sea replicable, con características similares, en otras situaciones.
• Que favorezca el desarrollo de las habilidades del maestro /a.
• Que posibilite la incorporación de la familia en el proceso.
• Con coherencia interna
• Que fortalezca aspectos importantes del desarrollo cognitivo
• Aumente la motivación por aprender.
• Favorezca la integración social y relaciones comunitarias.

Profesorado. Revista de currículum y formación del profesorado, 11, 2 (2007) 9

3.3. Metodología del programa:

En función de los objetivos optamos por la planteada por Nisbet (1986) y

basada en el modelamiento como método básico en el que nos apoyaremos para
desarrollar en niños / as de Educación Infantil estrategias para aprender a
pensar.

En la planificación de las secuencias didácticas hemos pretendido:

- Una presencia equilibrada de los distintos contenidos en función de los
ámbitos.

- Amplia variedad de procedimientos, claramente útiles
- Dado el alto nivel de actividad que presentan los/las niños / as de estas

edades, una gran variedad de situaciones de aprendizaje.
- Previsión de situaciones en la que poder aplicar los avances conseguidos

casi de inmediato.
- Intencionalidad en la progresión de la secuenciación de las actividades

Las habilidades de procesamiento consideradas las resumimos en el

siguiente cuadro siguiendo los estudios de (Nisbet, 1987; Monereo, 1994;
Haywood, 1997):

Inferir, Transferir, Interpretar Transferir

Toma de decisiones, demostración Evaluar

Codificación cognitiva, evocación,
reconocimiento, reconstrucción

Memorizar

Representación: Gráfica, Icónica, verbal,
gestual

Representar

Orden: serial, temporal, espacial Ordenar,
Clasificar

Análisis comparativo, búsqueda eficaz de
información

Comparar

Autoobservación, Obs. Directa, Observar

Subhabilidades Habilidades

http://www.ugr.es/local/recfpro/rev112COL2.pdf 10

3.5. Estructura del programa:

Responde a la propia de una programación de aula. Estará conformada
por los centros de interés en torno a los cuales se organizan unidades didácticas
que previamente tiene planteadas el centro para desarrollar los contenidos
propios de cada ámbito bajo el principio de globalidad.

Partimos de nueve unidades didácticas, que fueron:

Primer trimestre Segundo trimestre Tercer Trimestre
El Otoño
Los juguetes
La Navidad

El Invierno
Carnaval
El cuerpo

La Primavera
Los animales
La Familia.

Deliberadamente no se incluyó una unidad didáctica para el periodo de

adaptación, como se hace en algunos materiales curriculares estandarizados, ya
que por sus características tan peculiares se hace necesaria la máxima
flexibilidad.

Cada unidad didáctica respondió al siguiente esquema:

- Objetivos
- Contenidos
- Actividades (cada una con):

o Criterios propios de valoración.
o Tiempos
o Agrupamientos
o Materiales

- Recursos:
o Personales
o Materiales

- Metodología
- Temporalización
- Evaluación

Se diseñó un modelo de hoja informativa, a modo de documento de

trabajo, para que ser convenientemente adaptada y personalizada por la tutora
de aula.

3.6. Recursos.

Dado que la pretensión de esta iniciativa es identificarse con una
programación ordinaria de clase los recursos, tanto humanos como materiales,
fueron similares a los que podemos encontrar en un aula de Educación Infantil.
A nivel general éstos fueron:

- Materiales:

o De expresión plástica
o Medios audiovisuales:

Profesorado. Revista de currículum y formación del profesorado, 11, 2 (2007) 11

o Material para rincones:
o Material propio del programa.

 Láminas prediseñadas para las actividades.
 Murales y carteles relacionados con las Unidades Didácticas.

- Humanos:

El programa exige un trabajo integrado del centro, estableciéndose
constantes interacciones con el resto de grupos. Por tanto además de la propia
tutora del aula, se aseguró la implicación del equipo educativo.

Asimismo se contó con la colaboración de las familias para cuestiones
puntuales (contar algunos cuentos, relatos sobre sus trabajos, colaboración en
juegos y campañas específicas.

3.7. Principios y criterios para la evaluación

El objetivo principal de la evaluación fue obtener información relevante

que permitiera al profesorado adecuar el proceso de enseñanza al progreso real
de sus alumnos y de sus alumnas en la construcción de sus aprendizajes con el
fin de estimar el grado en que se alcanzaban las diferentes capacidades y,
consecuentemente, orientar las medidas oportunas sean de refuerzo o
adaptaciones curriculares necesarias. Prevaleció por tanto el carácter de
formativa, cualitativa, global y continua.

Se utilizó básicamente la observación directa y sistemática del proceso

de aprendizaje en cada alumno y alumna.

4. DISCUSIÓN DE LOS RESULTADOS

Para la interpretación de los datos obtenidos hemos seguido el modelo

de evaluación de programas de Pérez Juste, R. (1997) agrupando en cada uno
de los momentos que estructura el proceso los datos correspondientes obtenidos
en cada fase.

4.1. Primer momento: Condiciones de partida para el diseño e
implementación del programa

a) Entrevistas con las tutoras:

- 1º Son similares ambas tutoras en cuanto a su concepción de la etapa de

educación infantil.
- 2º Presentan similitudes referidas a sus formas de trabajo en el aula.
- 3º Han trabajado habitualmente con materiales curriculares (métodos)

estandarizados (comerciales).
- 4º Por sus afirmaciones, podemos decir que sus grupos son muy parecidos

en cuanto a composición, edades y ausencia de situaciones especiales.
- 5º Por sus respuestas al cuestionario, presentan similitud en cuanto a sus

acciones estratégicas en el aula

http://www.ugr.es/local/recfpro/rev112COL2.pdf 12

b) Nivel de desarrollo del alumnado

A través del Inventario de desarrollo Battelle se obtuvieron datos de los
grupos experimental y de control.

Con la Escala de desarrollo McCarthy se observó que ambos grupos

presentaban similitud en su nivel de desarrollo.

Ambos instrumentos aportaban datos semejantes en la apreciación que
buscábamos.

115,48 114,56

EXPERIMENTAL
CONTROL

Puntuacion Global

103,2 101,88

Experimental
Control

Índice General Cognitivo

c) Seguimiento del programa

Se produce una integración completa del programa en la programación
general del centro partiendo de los planteamientos que se habían previsto para
su desarrollo a lo largo del curso secuenciando los centros de interés y sus
contenidos en función de la programación preestablecida en el centro, basada en
su Proyecto Curricular.

Es significativa la demanda de formación que hace el equipo educativo

en relación con los planteamientos del programa que se pretende llevar a cabo.
Este aspecto se cubrió en cada reunión de seguimiento. Se acordó igualmente,
que durante el periodo de adaptación no se realizara ninguna actividad propia
del programa.

Profesorado. Revista de currículum y formación del profesorado, 11, 2 (2007) 13

4.2. Segundo momento: Implementación

a) Entrevista Semiestructurada (con la tutora del grupo experimental):

Como datos relevantes extraídos destacan:

- Ha habido adaptaciones en cuanto a temporizaciones y secuencia de

algunas unidades didácticas.
- A nivel personal destaca la sensación del control que tiene sobre el

proceso, así como la formación tanto personal como docente que está
adquiriendo. Por tanto manifiesta un alto grado de satisfacción.

- Respecto al alumnado destaca un hecho no apreciado con anterioridad:
el nivel de autoevaluación que manifiestan, tanto para sí como con sus
compañeros.

- En cuanto a necesidades, destaca la demanda de apoyo en clase.

 De todo ello se desprenden varias de las características que se
pretendían con el programa:

- En primer lugar su flexibilidad y adaptabilidad a las características del
contexto.

- En segundo lugar, se produce un aumento del control del docente sobre
el trabajo que se va realizando, lo que redunda en mayor motivación y
satisfacción personal.

- Se comprueba, en tercer lugar, como ya se van apreciando ciertos
cambios en las actitudes del alumnado, se autoevalúan y son más
críticos.

b) Seguimiento del programa.

Destaca el consenso en el equipo docente en los acuerdos y decisiones
adoptadas en referencia al programa y en general a la marcha del centro.

c) Valoración de los materiales curriculares

Como se apuntaba con anterioridad, realizamos en este momento el

análisis comparativo de los materiales curriculares por ser cuando está diseñado
al completo el material experimental.

Para ello se contó con la colaboración de cinco expertos que, en el

transcurso de varias sesiones de trabajo en común, fueron abordando los
distintos aspectos que contempla el instrumento.

A nivel general y la vista de los resultados de estas sesiones, se

determinan dos materiales curriculares considerados de calidad:

http://www.ugr.es/local/recfpro/rev112COL2.pdf 14

- Con referencia a programas estandarizados publicados destaca el
comercializado por la editorial ALGAIDA de gran implantación y bastante
utilizado en las aulas de Educación Infantil.

- El programa experimental obtiene juicios similares:

Las principales diferencias entre ambos programas son:

• Se produce mayor implicación del centro, equipo educativo y resto de
grupos de trabajo en el programa experimental

• Existen diferencias entre ambos programas al conceptualizar el
aprendizaje y la acción docente, obteniendo mejor valoración el
programa experimental, especialmente en aspectos como:
• Acción, control, responsabilidad y seguridad del papel del docente.
• Potenciación de la originalidad, creatividad e iniciativa del alumnado.

4.3. Tercer momento: Situación final

a) Entrevistas al profesorado

Del estudio comparativo de la entrevista realizada a las tutoras

podemos destacar algunas ideas que nos configuran un entorno que se concreta
en:

• *Consideran que los grupos son similares a “años anteriores”aunque el

grupo experimental destaca por ser más ordenado, reflexivo, lento pero
más eficaz.

• El desarrollo del lenguaje es más significativo en el grupo experimental.
• La “normalidad” del grupo control contrasta con la búsqueda de

información de apoyo y cierta inquietud de la tutora por buscar nuevos
materiales en el grupo experimental.

Cuestiones derivadas de la entrevista con la tutora del grupo experimental

Destaca el buen nivel de implicación en el programa.

En cuanto a las posibles mejoras, tras su experimentación, destacan la

mejora de las láminas, mejores dibujos y mejor calidad de papel. Son criterios
de calidad externa, mejorables, pero que le pueden hacer perder cierta frescura
y originalidad a la propuesta.

Se valora positivamente la evaluación continua sobre el proceso, en

torno a la cual se han realizado modificaciones y adaptaciones, así como
mejoras en la secuenciación, agrupamientos, etc.

En general se obtiene una valoración altamente positiva del proceso

llevado a cabo, tanto a nivel personal, en su formación como docente, como en
los resultados obtenidos por los niños.

Profesorado. Revista de currículum y formación del profesorado, 11, 2 (2007) 15

b) Seguimiento del programa

Las apreciaciones vienen a coincidir, en grades rasgos, con las ideas que
se han podido ir declarando a lo largo del curso.

En primer lugar destaca la unanimidad del equipo educativo en cuanto a

la continuidad del programa. Se propone incluso la posibilidad de editar, por
imprenta, las láminas para que tengan una mayor calidad como consecuencia
del alto nivel de satisfacción obtenido tanto por la tutora del aula como por el
equipo educativo que se ha implicado en un alto grado.

En segundo lugar ha sido considerable el nivel reflexivo mantenido

durante el curso en orden a decisiones que se han tomado, tanto en la secuencia
de las unidades didácticas, como en la sustitución de alguna.

c) Nivel de desarrollo del alumnado.

Los datos extraídos con el inventario de desarrollo Battelle informan que
el grupo experimental ha obtenido un nivel superior de desarrollo, aún cuando
ambos grupos superan las puntuaciones que este instrumento propone como
“normales” para esta edad.

139,68

132,32

128

130

132

134

136

138

140

POSTEST
EXPERIMENTAL

POSTEST
CONTROL

Puntuación Global

*Estimacio o Battelle

Aplicando el estadístico T de Student para valorar las diferencias entre
grupos

Asimismo, los datos obtenidos con la escala McCarthy expresan que el
nivel de

nes obtenidas a partir de la aplicación del Inventario de desarroll

independientes obtenemos un valor de T = 6,971 con una
significatividad de 0,000.

 desarrollo obtenido por el grupo experimental supera claramente al de
control. Aplicando el estadístico T de student para diferencias de medias en
muestras independientes éstas son significativas a nivel 0,01.

http://www.ugr.es/local/recfpro/rev112COL2.pdf 16

118,36

110,72

105 110 115 120

Control
Experimental

Índice General Cognitivo en fase postets

*Estimaciones obtenidas con la aplicación de la Escala McCarthy.

Ello nos confirma la eficacia del programa implementado.

5. Conclusiones y recomendaciones

De los objetivos planteados en nuestra investigación y tras la

experimentación, concluimos:

• *Es posible el desarrollo de una programación de aula, que genere en el

alumnado formas eficaces de pensar a través de los propios contenidos
y actividades ordinarias en un aula de Educación Infantil.

• *El programa diseñado se ha revelado como un material de calidad, con
ventajas respecto a cualquier otro estandarizado, por su flexibilidad,
adaptabilidad y potenciación de la función docente.

• *El profesorado a cargo de estas enseñanzas ha manifestado sentirse
más satisfecho y con un mayor control sobre los procesos de aprendizaje
del alumnado a su cargo lo que le ha llevado a sentirse mejor en su
función docente.

• *Estos planteamientos al organizar el aprendizaje propician que el
alumnado actúe reflexivamente dentro de sus posibilidades madurativas.

• *Hemos constatado que las habilidades cognitivas básicas seleccionadas
para el trabajo en el aula han demostrado ser esenciales como
componentes de un aprendizaje eficaz que conduce inequívocamente a
la significatividad del mismo mediante de la integración en sus
esquemas conceptuales de procesos lógicos de pensamiento y actuación.

• *Hemos apreciado que, en los componentes verbales de los
instrumentos utilizados para valorar el desarrollo del alumnado, el grupo
experimental manifiesta unas diferencias superiores incluso a las de la
puntuación global con respecto al grupo control, lo que justifica la
relación entre el nivel de desarrollo verbal del sujeto y sus competencias
estratégicas para aprender.

Referencias bibliográficas

Alvarez, A. y Del Rio, P. (1990). Educación y desarrollo. En Coll, C.; Palacios, J; Marchesi,

A. (Comps.). Desarrollo Psicológico y educación II. Madrid: Alianza

Profesorado. Revista de currículum y formación del profesorado, 11, 2 (2007) 17

Bandura, A. (1976). Teoría del aprendizaje social. Madrid: Espasa Calpe. (Traducción de
Riviere, A.; 1984)

Beltrán, J. (1993). Procesos, estrategias y técnicas de aprendizaje. Madrid: Síntesis
Bernad, J.A. (1999). Estrategias de aprendizaje: Cómo aprender y enseñar

estratégicamente en la escuela. Madrid: Bruño
Bruner, J. (1997). La educación, puerta de la cultura. Madrid: Aprendizaje Visor
Buendía, l.; Colas, M.P. y Hernández, F.: Métodos de investigación en educación. Madrid:

McGrahill
Buendía, L. y Olmedo, E. (2000). Estrategias de aprendizaje y procesos de evaluación en

la educación universitaria. Bordón, 52 (2), 151-163.
Coll,C. y otros. (1998). El constructivismo en el aula. Barcelona. Graó
Dansereau, D. y otros (1983). Learning strategies training: Effects of sequencing. Journal

of Experimental Education; 51, 3, 102-108.
De La Cruz López, M.V., González Criado, M. (1996). BATTELLE, Inventario de Desarrollo

(adaptación española). Madrid: TEA.
De la Orden, A. (1985) Investigación educativa. Diccionario Ciencias de la educación.

Madrid: Anaya.
Echevarria, J. (2001). Educación y sociedad de la información. Revista de Investigación

Educativa, 19, 2, 277-289
Entwitsle, N.J. (2000). Approaches to studying and leves of understanding: The influences

of teaching and assessment. En Smart (Ed.) Higher education: Handbook of
theory and research. Vol. XV (pp. 156-218). N. York: Agathon Press

Flavell, J. (1985). Cognitive development. 2ª Ed. Englewood: Prentice may. [Traducción al
castellano (1993). Desarrollo cognitivo. Madrid: Aprendizaje Visor]

Genovard, c. y Gotzens, C. (1990). Psicología de la Instrucción. Madrid: Santillana
Gervilla, M.A. (1994). Educación Infantil: Proyecto de investigación y bibliografía básica.

Málaga: Servicio de publicaciones de la Universidad de Málaga.
Haywood, C. (1996). Educación cognitiva temprana: una clave para el éxito escolar. En

Molina García, S. (coord.). Educación Cognitiva. Zaragoza: Mira editores
Martínez Bonafé, J. (1995). Interrogando al material curricular. Guión para el análisis y

elaboración de materiales para el desarrollo del currículum. En García Minguez y
otros (Eds.). Libro de texto y construcción de materiales curriculares. Granada:
Proyecto sur de ediciones.

Mayor, J.; Suengas, A. y González Marqués, J. (1993). Estrategias metacognitivas. Madrid:
Síntesis

Mayor, F. (2000). Un mundo nuevo. Barcelona: Galaxia Gutenberg/Unesco.
Melot, A.M. (1990). El conocimiento de los fenómenos psicológicos. En Monereo, C. (Ed.)

Enseñar a pensar a través del currículo escolar. Barcelona: Casals.
Menchú, R. (2002). El sueño de una sociedad intercultural. En Imbernon (Coord.) Cinco

ciudadanías para una nueva educación. Barcelona: Grao.
Monereo, C. (coord.) (1994) Estrategias de enseñanza y aprendizaje: formación del

profesorado y aplicación en la escuela. Barcelona: Graó.
Monereo, C. y Castelló, M. (1997) Las estrategias de aprendizaje. Cómo incorporarlas a la

práctica educativa. Barcelona: Edebé.
Monereo, C.; Pozo, J.I.; y Castelló, M. (2001). El uso estratégico del conocimiento. En Coll,

C.; Palacios, J; Marchesi, A. (Comps.). Desarrollo Psicológico y educación II
(Edición revisada). Madrid: Alianza.

Monereo, C.; Pozo, J.I.; y Castelló, M. (2001). La enseñanza de estrategias de aprendizaje
en el contexto escolar. En Coll, C.; Palacios, J; Marchesi, A. (Comps.). Desarrollo
Psicológico y educación II (Edición revisada). Madrid: Alianza.

McCarthy, D. (1970) MSCA, Escalas McCarthy de aptitudes y psicomotricidad para niños
(6ª Ed. Española, 1996). Madrid: TEA.

Nisbet, J. y Schucksmith, J. (1986). Estrategias de aprendizaje. Madrid: Santillana.
Ortiz, L y Salmerón, H. (2003) Desarrollo de estrategias de aprendizaje en Educación

Infantil. Revista de Educación de la Universidad de Granada, 16, 121-143

http://www.ugr.es/local/recfpro/rev112COL2.pdf 18

Palacios, J.; Marchesi, A.; y Coll, C. (1990). Desarrollo Psicológico y educación I. Madrid:
Alianza

Pérez Cabaní, M.L. (coords.) (1997). La enseñanza y el aprendizaje de estrategias desde el
currículum. Barcelona: Horsori

Pérez Juste, R. (1995). Metodología para la evaluación de programas educativos. En A.
Medina y L.M. Villar (Eds) Evaluación de programas educativos, centros y
profesores. Madrid: Universitas

Pérez Juste, R. (1997). La evaluación de programas educativos. En Salmerón Pérez (Ed.)
Evaluación educativa. Granada: Grupo Editorial Universitario

Pérez Juste, R. (2000). La evaluación de programas educativos: Conceptos básicos,
planteamientos generales y problemática. Revista de Investigación Educativa. 18,
2, 261-287

Pozo, J.I. (1989). Teorías cognitivas del aprendizaje. (Madrid, Morata)
Pozo, J.I. (1990). Estrategias de aprendizaje. En C. Coll; J. Palacios y A. Marchesi:

Desarrollo psicológico y educación, II. Madrid: Alianza
Pozo, J.I. (1996). Aprendices y maestros. Madrid: Alianza.
Pozo J.I. y Monereo, C. (1999) El aprendizaje estratégico. Madrid: Siglo XXI
Pozo, J.I. y Postigo, I. (1993). Las estrategias de aprendizaje como contenido del

currículo. En C. Monereo (comp.): Las estrategias de aprendizaje: Procesos,
contenidos e interacción. Barcelona: Ediciones Doménech

Pramling, I. (1989). Learning to learn. A study of Swedish preschool children. N. York:
Springer-Verlag.

Rogof, B. (1993). Aprendices del pensamiento. Madrid: Paidós
Román, J.M. (1990). Procedimientos de entrenamiento en estrategias de aprendizaje. En

J.M. Román y D.A. García (eds.): Intervención clínica y educativa en el ámbito
escolar. Valencia, Promolibro

Salmerón, H., Rodríguez, S. y Ortiz, L. (2002). Identificación de Estrategias de Aprendizaje
en Educación Infantil y Primaria: Propuesta de Instrumentos. Revista Española de
Orientación y Psicopedagogía, 13, 1, 89 -106

Salomón, G. (1992). Las diversas influencias de la tecnología en el desarrollo de la mente.
Infancia y aprendizaje, 58, 143-159

Sartori, G. (1998). Homo videns: La sociedad teledirigida. Madrid: Santillana.
Tonucci, F. (1997). La ciudad de los niños. Madrid: Fundación Germán Ruipérez
Weinstein, C.E.; Goetz, E.T. y Alexander, P.A. (comps) (1988). Learning and study

strategies: Issues in assessment, instruction and evaluation. Nueva Cork:
Academic Press

Weinstein, C. y Meyer, D. (1998). Implicaciones de la Psicología cognitiva en la aplicación
de pruebas: contribuciones a partir del trabajo realizado en estrategias de
aprendizaje. En M. Wittrock y E. Baker (comp.) (1.998). Test y cognición. Madrid:
Paidos

Wertsch, J. (1993). Voces de la mente. Madrid: Aprendizaje Visor
Wertsch, J., Del Río, P. y otros (coords) (1997). La mente sociocultural. Madrid: Fundación

Infancia y Aprendizaje

Profesorado. Revista de currículum y formación del profesorado, 11, 2 (2007) 19

ANEXOS

MODELO DE LAS FICHAS ELABORADAS

DIMENSIONES
HABILIDAD: Observación
CONTENIDO:
Conceptos: Las distintas actividades cotidianas de juego, de cumplimiento, de rutinas y sus
requerimientos
Procedimientos: - Empleo adecuado de los juguetes
Actitudes: Tendencia a compartir y respetar los juguetes
ÁMBITO: Medio físico y social, Identidad y Autonomía Personal.
CONDICIONES DE APLICACIÓN
AGRUPAMIENTO: Parejas
TIEMPO: 15 minutos
MATERIAL: lámina
TIPO DE RESPUESTA: abierta / oral
SUGERENCIAS : Sensibilizarles acerca de la bondad de jugar juntos y compartiendo, para ello se
puede usar la asamblea y momentos en que estén jugando juntos de forma libre.
CRITERIOS: Nivel de participación. Aporte de ideas.

¿Qué vamos a hacer? Vamos a ver que niños están compartiendo los juguetes
¿Qué necesitaremos? Una lámina con dibujos de algunos niños jugando
¿Cómo lo haremos? Tenemos que observar muy bien la lámina y decir lo que vemos
Desarrollo de la actividad
Se trata de que tras la observación de una lámina donde hay niños, unos jugando juntos y otros
separados.
Lo importante son los comentarios sobre lo que ven, y si es necesario dirigir la observación. Incidir
en la bondad de compartir el juego.

http://www.ugr.es/local/recfpro/rev112COL2.pdf 20

DIMENSIONES
HABILIDAD: Memorizar
CONTENIDO:
Conceptos: Objetos presentes en el entorno: juguetes
Procedimientos: Empleo adecuado de los juguetes
Actitudes: Actitud de rechazo por aquellos juguetes que incitan a la violencia
ÁMBITO: Medio físico y social
CONDICIONES DE APLICACIÓN
AGRUPAMIENTO: Individual
TIEMPO: 15 minutos
MATERIAL: Una lámina, punzón y pintura de dedos amarilla
TIPO DE RESPUESTA: Icónica / cerrada
SUGERENCIAS : Es preciso concienciar previamente, aclarándoles que son juguetes que pueden
hacer daño y que no es bueno jugar con ellos. Para ello se puede usar la Asamblea así como
apoyarnos en la campaña contra los juguetes bélicos.
CRITERIOS: Identificación correcta. Calidad de los trazos. Originalidad.

¿Qué vamos a hacer? Hemos hablado estos día que hay juguetes que representan a cosas que sirven
para hacerles daño a las personas. ¡Vamos a marcarlos!

¿Qué necesitaremos? Una lámina y pintura de dedos.
¿Cómo lo haremos? Observar adecuadamente la lámina, reconoceremos los juguetes “bélicos” y los
marcaremos con una cruz con pintura de dedos tapándolos.
Desarrollo de la actividad
Como es lógico habrá sido preciso hacer una concienciación acerca de aquellos juguetes bélicos, y
que estos no son buenos.
Bien, de los juguetes expuestos en la lámina habrá unos pocos que serán bélicos, éstos deberán ser
identificados y marcados con una cruz hecha con pintura de dedos.

Profesorado. Revista de currículum y formación del profesorado, 11, 2 (2007) 21

DIMENSIONES
HABILIDAD: Evaluar
CONTENIDOS:
Conceptos: Espacios de la casa
Procedimientos: Orientación progresiva y autónoma dentro de su casa.
Actitudes: Valoración del orden y limpieza del lugar en el que se realizan las actividades habituales
ÁMBITO: Medio físico y social, Identidad y Autonomía Personal
CONDICIONES DE APLICACIÓN
AGRUPAMIENTO: Individual
TIEMPO: 15 minutos
MATERIAL: Una lámina, pintura de dedos y el punzón
TIPO DE RESPUESTA: Icónica / cerrada
SUGERENCIAS : Buena sensibilización previa
CRITERIOS:
Identificación precisa de situaciones erróneas.

¿Qué vamos a hacer? Algunos niños /as están haciendo cosas en lugares que nos son los
apropiados ¿puedes decirme cuales?

¿Qué necesitaremos? Pintura de dedos, el punzón con la almohadilla y la lámina
¿Cómo lo haremos? Tienes que identificar en que lugar está el niño /a, después ver lo que está
haciendo, finalmente dime si lo que hace lo tiene que hacer en ese sitio.

Desarrollo de la actividad
En la lámina se representan varias situaciones. Un niño /a cepillándose los dientes en la cocina. Un
niño /a durmiendo en la bañera. Otro comiendo en su dormitorio.
Deben valorar las situaciones y marcar los errores, así como decir en que sitio se debe hacer lo que
está haciendo.

http://www.ugr.es/local/recfpro/rev112COL2.pdf 22

EL CUERPO
DIMENSIONES
HABILIDAD: Transferir
CONTENIDO:
Conceptos: Objetos utilizados en el aseo personal
Procedimientos: Distinción de los objetos relacionados con el aseo personal
Actitudes: Deseo de colaborar en su aseo personal
ÁMBITO: Medio físico y social
CONDICIONES DE APLICACIÓN
AGRUPAMIENTO: Individual
TIEMPO: 20 minutos
MATERIAL: Una Lámina , ceras blandas
TIPO DE RESPUESTA: Icónica / cerrada
SUGERENCIAS : La lámina debe representar distintos objetos en los que se incluyen una cepillo de
dientes, jabón y la pasta, también puede haber otros objetos. Asimismo habrá el dibujo de una bolsa
de aseo abierta. Puede estar en el centro de la lámina. Los objetos pueden estar sin colorear para que
sean ellos los que coloreen los que procedan.
CRITERIOS:
Elección correcta. Calidad de los trazos. Opiniones aportadas

¿Qué vamos a hacer? . ¡Nos vamos de viaje! ¿Qué nos llevamos para nuestro aseo?
¿Qué necesitaremos?. Una lámina y ceras blandas
¿Cómo lo haremos?. Identificamos cada uno de los dibujos, ¿qué son?. Tenemos que decir que nos
llevaríamos en la bolsa de aseo. Realiza un trazo desde lo que te llevarías hasta la bolsa de aseo.
Desarrollo de la actividad
 Les presentamos la lámina, les pedimos que observen bien lo que hay. ¡Vamos a ver que hay!, uno
por uno. ¿Qué nos llevaríamos para nuestro aseo si vamos de viaje?. Decirlo y marcarlo. Llévalo con
un trazo hasta la bolsa de aseo. Adorna la ficha dándole color a los objetos.

	Abstract:
	1.2. Cómo desarrollar estas habilidades
	2.2. Objetivo de la investigación

	Programa
	Alumnado
	Profesorado
	4.2. Segundo momento: Implementación
	4.3. Tercer momento: Situación final

