CÓMO ENSEÑAR ESTRATEGIAS COGNITIVAS EN LA ESCUELA

El manual Benchmark para docentes

ACTIVADORES COGNITIVOS

1. ¿El docente debe enseñar habilidades de pensamiento o impartir conocimientos? ¿Por qué?

2. ¿Considera qué el docente debe integrar la enseñanza de estrategias (habilidades de pensamiento) y la de los contenidos (conocimientos)?

3. ¿Qué estrategias debe enseñar?

4. ¿Cómo se deben enseñar las estrategias, por aparte o en forma simultánea a los contenidos?

5. ¿Cómo orientar la formación desde un enfoque de procesos?

6. Desde la Escuela de Benchmark, se identifican como características de los alumnos competentes el conocimiento del mundo real (lo que piensa), conocimiento de estrategias (saber como pensar) y conocimiento metacognitivo (conocimiento sobre el pensamiento) cómo el docente puede contribuir en la formación de alumnos competentes?

7. ¿Qué separa a un alumno competente de sus pares?

8. ¿Qué hacer para que el conocimiento no sea inerte?

· Alumnos competentes

Estos se separan de los de bajo rendimiento no solo por los conocimientos de contenidos sino por:

Conocimiento del mundo real (lo que se piensa)

Conocimiento de estrategias (saber cómo pensar, cómo trabaja la mente

Conocimiento de la metacognición, conocimiento del pensamiento

· Dificultades de los alumnos cuando carecen de éstos conocimientos

Conocimientos de contenidos: Falta de antecedentes, de estrategias para procesar la información (resumir, encontrar ideas principales)

Conocimientos de estrategias: no saber procesar la información por falta conocimiento de estrategias, no saber cómo emplear las estrategias

Conocimiento metacognitivo: El docente debe ayudar para que el alumno conozca cómo funciona su mente y para enseñarles cómo conocer esto debe 1º. concientizarlo como la tarea, la persona, la estrategia, el ambiente afectan el aprendizaje y 2º. Enseñarle sobre el procedimiento o control, los procesos que desempeñe en el trabajo de la mente, la planificación, la implementación, el monitoreo y la evaluación.

Conocimiento de contenidos versus procesos del pensamiento

El conocimiento para ser representado en la memoria a largo plazo debe estar conectado con otra información que este en el bagaje de nuestros conocimientos.

Para la escuela Bonchmark como para Resnik y Klopler (1989) el conocimiento se utiliza para interpretar nuevas situaciones, resolver problemas, pensar, razonar y aprender. Los alumnos deben elaborar y cuestionar lo que se les dice, examinar la nueva información en relación con otra información y construir nuevas estructuras de conocimiento
Lo observado en los alumnos es que el procesamiento profundo se produce cuando los alumnos transforman o cambian el conocimiento traduciéndolo a su propio lenguaje y lo incluyen en su esquema preexistente o marco de conocimiento para ese tópico. Este procesamiento profundo y comprensión real son el resultado de usar estrategias tales como la elaboración, el cuestionamiento, la examinación y la construcción de estructuras de conocimiento. Estos son los procesos que debemos fomentar.
Conocimiento versus procesamiento

· El conocimiento acerca de un tema es crucial para pensar en él. Como el conocimiento del contenido (el qué) y las estrategias de pensamiento (el cómo) son interdependientes y necesarias para un aprendizaje eficaz, decidimos que ambos debían ser parte del currículo dictado por cada docente.

· El apoyo para nuestra creencia en la interdependencia del conocimiento y el pensamiento surge claramente en dos libros recientes acerca del desarrollo del currículo, sugiere que la instrucción debería apuntar a crear y clarificar ideas o relaciones entre ideas dentro de un marco conceptual (de sentido) usando los procesos intelectuales de construcción, organización y elaboración

· Los alumnos también tienen que aprender estrategias para genera conocimiento a partir de lo que ya saben, más que confiar en la memorización, que demasiado a menudo los traiciona. Nuestra creencia es que el hecho de que los docentes sean muy selectivos en términos de los conceptos que les presenta resulta una experiencia de aprendizaje más provechos para los alumnos. Estos conceptos deberían ser de tipo de los que tienen potencial para desarrollar ricas conexiones y relaciones entre diversas áreas de conocimiento.

· Diversión y motivación. La motivación es uno de los factores más poderosos que afectan el éxito de la enseñanza en Benchmark. Para evitar los sentimientos de fracaso, se esfuerzan por hacer el contenido interesante como por organizar la instrucción en fragmentos pequeños, empezando en niveles que pueda garantizar el éxito. A medida que experimentan el éxito muchos de ellos empiezan a experimentar que la escuela es divertida.

· Técnicas para hacer las estrategias significativas y motivadoras:

1. Enseñar cómo y cuándo usar la nueva estrategia

2. Desarrollar un experimento informal luego se les enseña una estrategia que empleada correctamente deberá producir una comprensión y memorización mejor. Luego se compara lo comprendido y lo memorizado en las dos tareas.

3. Discutir con ellos por qué se introduce la estrategia.

Recordar todos los días cual es la estrategia que estudian

Por qué es importante

Cuándo pueden usarla

Y cómo emplearla
4. Contar una historia personal acerca de qué ocurrió cuando uno de nosotros o nuestros hijos usó o no una estrategia en particular.

La motivación está estrechamente vinculada con la metacognción como Marzano, Brandt, Hughes, Jones, Presseisen, Rankini y Suhor (1988) quienes definen la metacognición como “ la conciencia y el control del propio pensamiento, incluido el compromiso, las actitudes y la atención”

Paris, Lipcon y Wixson se refieren y creen que tanto la habilidad para favorecer los procesos de aprendizaje como la voluntad, o motivación, a aplicar lo que uno sabe hacer son necesarios para el éxito en la escuela.

En resumen: Un aspecto importante de la motivación exige ayudar a los alumnos a comprender el sentido e importancia de las estrategias que se enseñan. Como otro factor de motivación es guiar a los alumnos para que descubran por sí mismos el valor de las estrategias específicas igualmente lo es compartir experiencias personales vinculadas con el uso de la estrategia.

¿La combinación de la enseñanza de estrategias y contenidos es igualmente adecuada para todas las edades?

Sólo entre la mediana y la tardía adolescencia los niños espontáneamente ejercen autocontrol y se manejan así mismos. Por otro lado, siente que la experiencia o habilidad, más que la maduración, determinan la pericia cognitiva. En otras palabras, pasar varios años estudiando un dominio o área del conocimiento y obteniendo precio en él puede ser más importante que la edad de desarrollo.

¿QUE ESTRATEGIAS DEBERÍAMOS ENSEÑAR: EL PENSAMIENTO GENERAL Y EL ESPECÍFICO DE UN DOMINIO?

Lista central de estrategias

Primero se debe considerar las usadas de manera autónoma por los buenos estudiantes en el procesamiento exitoso de información

Cuando observamos a los alumnos exitosos descubrimos que están comprometidos activa y estratégicamente en cumplir cuatro tareas: Construir sentido, monitorear la comprensión, recordar conceptos y dominar las variables de tarea, persona, estrategia, ambiente.

Pensamiento general

Son aquellos procesos de pensamiento que pueden usarse efectivamente para procesar información al margen del contenido o dominio específico

Existen estrategias básicas que alientan al alumno a aprenderlas y aplicarlas en todo el currículo, algunos ejemplos:

1. Categorización: Procesar información organizando conceptos bajo categorías supraordenadas

2. Manejar estilos cognitivos inadecuados para que no en el procesamiento exitoso del conocimiento. Estos estilos incluyen la tendencia a ser impulsivos, rígidos y no persistentes. Enseñar estrategias para aplicar en todo el currículo ejemplo Tomarse el tiempo de pensar para hablar en el impulsivo.

3. Se presentan aspectos de la metacognición (concientización y control del pensamiento) aplicables a diversos dominios.

