
^ ! fn 1 , . ^r.:^ 'rYSilC^ .. '^^^,L^ ^ ^^^ 'y^^YM . ^'...^^,.

ENTRENA:^11k^NT0 COGNJTIVO
Y MEJORA UE LA INTELIGENCIA

ELOISA DIEZ LOPEZ (')
MARTINIANO ZOMAN PEREZ ('•)

La pretensión fundamencal del entrenamiento cognicivo es la mejora de la
conducta inteligente, tracando de optimizar las estracegias cognitivas que maneja
e) alumno en su aprendizaje escolar. Nuestro programa de intervención cognitiva
REID (Razonamiento Espacial, Induc[ivo y Deductivo) para alumnos del Ciclo Su-
perior de EGB se sitúa en esca dirección. Lógicamente, al mejorar las estrategias
de aprendizaje cognitivo se incrementa el C.I.

En incervención cogniŭva existen diversas formas de entrenamiento. No obs-
tante, se suelen reducir a estas dos: entrenamiento en un test y entrenamiento en
un programa.

1. ENTRENAMIENTO EN UN TEST

Pretende, de ordinario, medír el potencial de aprendízaje a partir de los tests
de potencial de aprendizaje. Se trata de ver las posibilidades de aprendizaje que
posee un sujeto determinado. Su diseño es test•entrenamiento-test.

Se administra uno de estos tests a un grupo derterminado de sujetos y se com•
prueban los resultados posiŭvos y, a la vez, los principales errores cometidos en
las respuestas más significativas del test. Se seleccionan aquelios errores más re•
presentaŭvos de los mismos y se entrena a los sujetos en ellos. Posteriormente, se
aplica de nuevo el test y se miden las diferencias entre el pre-test y el post-cest.
Así, se mide el potencial de aprendizaje (Feuerstein, 1979) y la zona de desarrollo
proximal (Vygotski, 1979).

Los trabajos más representaŭvos sobre medida del potencíal de aprendízaje son
los realizados por Haywood y cols. (1969) en el laboratorio de Nashville, por Bu•
doff y cols. (1967, 1978) en el RIEP (Research Insticute for Educational Problems)
en Cambridge, por Feuerstein (1979) en el Hadassah-Wizo-Canada de Jerusalén y,

(•) Facultad de Psicología. Uníversídad Complutense. Madríd.
(••) Escuela de Formación del Profesorado. Universidad Complutense. Madrid.

Rcviw de EducaciAn, núm. Y69119l9^ pt6s. 591^405 q n^

en Fspaña, por Fernández Ballesteros (1981, 1982) en la Universidad Autónoma de
Madrid.

2. ENTRENAMIENTO EN UN PROGRAMA

Pretende desarrollar el potencial de aprendizaje (Feuerstein, 1980) o enseñar a

pensar (Nickerson, Perkins y Smith, 1985). EI desarrollo del potencial de aprendiza-
je supone tratar de mejorar el C.I. y, por ello, la conducta inteligente. Los progra-

mas más representativos son los de intervención cognitiva. Las principales revisio•

nes actuales sobre este tema están er. Segal, Chipman y Glaser (1985), Nickerson,
Perkins y Smith (1985), Díez López (1986) y Alonso Tapia (1987).

- Los criterios básicos de actuación que suelen aparecer en la mayoría de los
programas de este tipo son:

• Estimular los esfuerzos de pensar del estudiante, evaluando na sólo las
respuestas específicas, sino también la forma en que se producen. Los
errores deben ser explicados como nuevas oportunidades de aprendizaje.

• Promover explícitamente el trans^er a la vida real y a las situac.iones de
aprendizaje curricular.

• Fomentar la curiosidad y el sentido de saber, y ello, de una manera in-
qu;sitiva.

• Atmósfera de libertad en los alumnos, sin amenazas ni temores, sintién-
dose libres para ensayar, preguntar, expresar sus ideas sin miedo al fra-
caso.

• Importancia de la experiencia de éxito, capaz de promover la confianza y
el interés de los alumnos.

• El profesor se convierte, junto con sus alumnos, en explorador de ideas
y conceptos y obtiene satisfacción al descubrir nuevos principios y rela-
ciones.

• Estimular a los sujetos, y ello de una manera razonable, tanto a preguntar
como a responder a los demás y a sí mismos.

• Esforzarse por la precisión en la comunicación, utilizando con habilidad
los diversos lenguajes.

- La duración de la aplicación de este tipo de programas suele estar en torno
a urr curso escolar, con un entrenamiento varias veces a la semana.

El tipo de rnotivación que se emplea es la intrínseca, aunque a veces se utiliza
también la motivación extrínseca, a partir de la economía de fichas.

- Los objetivos a alcanzat suelen estar bien definidos y son indicadores de la
posible modificabilidad cognoscitiva a conseguir; y ello, .desde diversos niveles de
abstracción: generales, específicos, terminales, operativos,...

- Son prograrnas más centrados en los procesos que en los contenidos que se
van a aprender. Tratan de enseñar estrategias, destrezas, habilidades cognitivas,...
facilitadoras del pensar.

392

- Sus resultados se evalúan, de ordinario, mediante el diseño test-entrena-
miento-test, cratando de establecer la diferencia entre el pre-test y el post-test
como criterio de calidad de un programa. No obstante, a menudo la evaluación
de este tipo de programas se realiza con escaso rigor.

3. PRINCIPALES PROGRAMAS DE INTERVENCION COGNITIVA

Los más representativos se suelen clasificar así:

a. Programas de entrenamiento en operaciones cognitivas

Tratan de entrenar en una serie de actividades o procesos cognitivos simples y
básicos, tales como observar, recordar, seriar, clasificar, razonar inductiva y deduc-
tivamente, problemas sencillos, iniciación al lenguaje,...

Citaremos como más interesantes: el FIE (Enriquecimiento instrumentaU de

Feuerstein (1980), el TA (Pensar sobre...) de la Agencia de la Enseñanza por TV,

el BASICS (Construcción y aplicación de estrategias para incrementar la compe-

tencia intelectual de Ehrenberg y Sydelle (1980), el Proyecto Inteligencia de Har-

vard (1989),...

En este marco situaremos nuestros propios programas, tales como el PAR
(Problemas, Analogías y Relaciones) de Díez López (1986) y Román Pérez y Diez
López (1988), el REID (Razonamiento Espacial, Inductivo y Deductivo) de Díez Ló-
pez y Román Pérez (1988) y el RESLET (Razonamiento Educación de los Sentidos,
Lenguaje y Espacio-Tiempo) en fase de experimentación, el RESLET (ciegos y defi•
cientes sensoriales) en fase de experimentación.

Suelen partir de una concepción polifacética de la inteligencia y tratan de ela-
borar una serie de componentes básicos de funcionamiento intelectual para entre-
nar en ellos. No obstante existen importantes diferencias en cuanto a los compo•
nentes intelectuales considerados fundamentales en cada programa.

Resultan útiles para los alumnos menos dotados y deprivados sociocultural-
mente, que al ser entrenados en estrategias intelectuales simples mejoran su ren-
dimiento intelectual y de una manera más amplia que los mejor dotados.

En cuanto a las estrategias entrenadas, suelen variar de un programa a otro.
Así el programa BASICS en su nivel B entrena en los siguientes aspectos: inferir
atributos, inferir significados, inferir causas, inferir efectos, generalizar, antici-
par, hacer elecciones justificadas, formar y cambiar actitudes y autoevalución del
nivel de destreza. El Proyecto Inteligencia entrena, en las cien lecciones de que
consta, en: fundamentos del razonamiento (observar y clasificar, ordenar, clasifi-
cación jerárquica, analogías, razonamiento espacial), comprensián del lenguaje,
razonamiento verbal, solución de problemas, toma de decisiones y pensamiento
inventivo.

39^

b. Programas de entrenamiento en principios heuristicos
para solur.ionar problemas

Este tipo de programas es una consecuencia directa cíe las investigaciones con-
temporáneas sobre solución de problemas, creatividad y metacognición. Tratan
de enseñar principios heurísticos que faciliten la solución de un problema dado,
diseñando un plan de acción que pueda conducir a la solución adecuada. Ponen
de manifiesto las diferencias en el modo de enfrentarse con los problemas, a nivel
de representación y planificación, entre expertos y novatos. Se centran, sobre
todo, en saber cómo hacer y descubrir, así, reglas o heurísticos de tipo general
que puedan ser utilizados en situaciones diversas.

Los principales programas son: el POPS (Patrones de solución de problemas)
de Rubenstein (1980), el SHIMPS (Heurísticos para resolver problemas matemáti•
cos) de Schoenfield (1980), el CORT (Asociación de investigación cognítíva) de
De Bono (1933)...

c Programas de entrenamiento cn la facilitación del acceso
al pensamiento ^ormal

Muchos alumnos de BUP o niveles eyuivalentes parecen no haber adquirido
los esquemas conceptuales formales que define Piaget como característicos del
pensamiento fórmaL Su pensamiento está todavía anclado en la fase operatoria y
poseen serias dificultades para el trabajo abstracto.

Este tipo de programas está integrado en la enseñanza convencional de un cur
so escolar. Suponen un esfuerzo de enseñar materias convencionales de una ma-
nera no convencional. Restan importancia a la memorización y a la adquisición
mecánica del canocimiento y acentúan ia exploración, el descubrimiento, !a inves•
tigación y la formación de ideas propias. En su aplicación suelen distinguir tres fa•
ses: exl>loración, invención y aplicación.

Los principales programas son: el ADPAT (Desarrollo del pensamiento abstrac-

to) de Campbell y cols. (1980), el DOORS (Desarrollo de habilidades de razona•

míento en el nivel operatorio formal) de Schermerhorn y cols. (1982), el SOAR

(Acento en el razonamiento analítico) de Carmichael y cols. (1980), el DORIS (Des-
arrollo del razonamiento en Ciencias) de Carlson y cols. (1980),...

cí. Otrns tipos de programas

Entre otros podemos citar:

d.l. Programas yue entrenan en el manejo del lenguaje y su transformación,
tales como: el CCC (Confronta, Construye y Completa) de Easterting y Pasarnen
(1979) y el Pequeño Libro Rojo de la Escritura de Scardamalia, Bereiter y Fillón
(1979). Su pretensión es enseñar a pensar entrenando en la expresión escrita.
Componer exige pensar, y es una buena ocasión para hensar, ya due no es sólo
una mera traducción del lenguaje hablado.

d.2. Programas que entrenan en la adquisición de conocimientos a partir de
textos, tales como el TRICA (Enseñar a Irer rn áreas de contenido específico) de

S94

Herber (1978) y el LISTP (Entrenamiento en estrategias de aprendizaje) de Under-

wood (1982). Tratan de facilitar a los alumnos la comprensión y el aprendizaje de
la información contenida en los textos. Entrenan en estrategías necesarias para fa-

cilitar el aprendizaje de textos: adquisición de vocahulario, comprensión, razona-
miento, comunicación interpersonal.

d.3. Programas centrados en pensar sobre el pensamicnto. Los más represen-
tativos son Filosofía para Niños de Lipman (1980), la Anatomía del argumento de
Toulmin (1979) y el Solucionador de Problemas de Hayes (1981). Se ceniran en el
pensamiento como materia. Aceptan como hipótesis de partida que una mejor
comprensión del carácter del pensamiento mejorará la propia capacidad de pen-
sar, al descubrir e interpretar los principios del pensamiento,

No obstante, y una vez aclarada la diversidad de programas de intervención
cognitiva, diremos, con Nickerson (I985), que a la hora de una valoración de los
mismos es necesario tener en cuenta los siguientes criterios:

• Fundamentación de los mismos.

• Justificación de los procedimientos, el diseño y los instrumentos de evalua-
ción.

• El grado de ajuste entre la planificacíón y la realízacíón.

• Los cambios que se hayan podido pr•oducir en los procesos y los cambios
observados en los resultados.

• El alcance de la transferencia y la duración de los efectos del entrena-
miento.

• La significación práctica de los resultados, además de la significación esta
dística.

• Los efectos directos e indírectos, a corto y largo plazo, positivos o negativos,
así como el impacto y la aceptación social del programa.

4. PROGRAMA DE ENTRENAMIENTO COGNITIVO: REID
(RAZONAMIENTO ESPACIAL, INDUCTIVO Y DEDUCTIVO).
ANALISIS Y RESULTADOS

En esta dirección, y en el marco de los programas centrados en la mejora de
los procesos, hemos construido y aplicado el programa de intervención cogniti-
va REID. Las estrategias de aplicacíón y los principios básicos de los que hemos
partido son muy parecidos a los del resto de los I>rogramas centrados en los pro-
cesos, pero el contenido y las formas de hacer en el aula son propios y específi-
cos del mismo.

La hipótesis que formulamos es la siguiente: si sometemos a un entrenamien-
to en el Programa de Intervención Cognitiva REID a un grupo de niños de 11 a 13
años (grupo experimental) y lo comparamos con otro grupo homogéneo que de-
nomínamos grupo control, podemos esperar un aumento significativo en el C.I.
de los alumnos del grupo experimental con respecto a los del grupo control.

^95

Método

- Sujetos: La muestra la componen 160 sujetos, alumnos de dos colegios públi^
cos situados en un pueblo de la periferia de Madrid de más de cien mil habitantes,
estudiantes de sexto y séptimo de EGB (Ciclo 5uperior de EGB) en edades com-
prendidas entre los 11 y los 13 años.

Todos ellos tienen un nivel socioeconómico medio•bajo y un nivel cultural, en
el núcleo familiar, bajo.

- Material: Se utiliza el diseño test•entrenamiento•test, 9ue corresponde a una
media pre•test, un entrenamiento y una media post•test.

Como medidas «pre» y apost» se utilizan los siguientes tests:

• Cattrll: Test del factor g. Versión española de TEA, 1984, en su escala tres.

• D-48: Versión española de TEA, 1986, 7.• edición.

• Raven: Escala General, TE.4, 1985.

Todos ellos, al no poseer formas paralelas, se aplican de igual manera en las
fases pre y pos•test.

Como programa de entrenamiento se utiliza el REID, cuya pretensión es mejorar
el razonamiento espacial, inductivo y deductivo. Consta de 25 módulos, con un to-
tal de 625 ejercicios distribuidos así:

- Razonamiento inductivo (16 módulos)

• Series: Consta de 275 ejercicios, en 11 módulos, de 25 items cada uno:
completar series de números, ordenar y tachar series de números, series
de letras, de letras y números; de figuras geométricas, de dominós, de pa-
labras, de anagramas, de oraciones, de acontecimientos y formulación de
hipótesis.

• Analogías: Consta de 125 ejercicios, en 5 módulos, de 25 items cada uno:
analogías numéricas, verbales, de figuras, geométricas y humanas.

- Razonamiento espacial (8 módulos)

• Figuras geométricas: Un módulo de 25 ejercicios.

• Tangrama chino: Dos rnódulos de 25 ejercicios cada uno.

- Razonamiento deductivo (6 módulos)

• Aseveraciones: Dos módulos de 25 ejercicios cada uno.

• Silogismos: Dos módulos de 25 ejercicios cada uno.

• Argumentos: dos módulos de 25 ejercicios cada uno.

- Diseño y análisis de datos: Se formaron aleatoriamente los grupos control y
experimental con 80 sujetos cada uno. Se aplicaron los tests indicados anterior-
mente y el grupo experimental fue entrenado en las tareas 9ue componen el pro
grama REID. La duración del entrenamiento fue de enero a junio en tres sesiones
semanales de una hora cada una. Esto, para cada subgrupo de entrenamiento
compuesto por diez alumnos.

896

Posteriormente se administraron de nuevo los tests a todos los sujetos con el
fin de comprobar los efectos de la práctica y a la vez observar las diferencias entre
el grupo experimental y el grupo control.

Para ello utilizamos un diseño factorial 2 X 2 con medidas repetidas en uno de
los factores (aplicaciones pre-test y post-test), siendo el tratamiento el otro factor
(grupo experimental y control).

La variable dependiente tuvo dos medidas: Los resultados en la fase pre•test y
en la fase post-test. Y ello, para cada uno de los test aplicados.

Se realizaron tantos Anovas paramétricos cuantos tests fueron aplicados. En
aquellos casos en que este estadístico resultó significativo se llevaron a.cabo las co-
rrespondientes pruebas de Sacheffé.

- Procedimiento: El entrenamiento se realizó en subgrupos de diez sujetos
cada uno, contando con ocho entrenadores (Licenciados en Pedagogía o Psicología
y profesores de EGB en activo, en el Ciclo Superior de EGB, con amplia experien•
cia docente).

Dicho entrenamiento tuvo lugar en el aula de clase, o bien en la tutoría del
centro.

En cada sesión de entrenamiento, de 60 minutos, se trabajaba en dos módulos
diferentes. Los alumnos respondían individualmente a los diversos items del módu•
lo respectivo y posteriormente tenía lugar la evaluación-discusión de las respuestas
en grupo.

La interacción gradual implicaba un trabajo cooperativo y en equipo de bús-
queda e investigación activa por parte de todos los alumnos. La función del profe-
sor consistía, sobre todo, en la animación grupal. Se procuraba convertir los erro-
res en fuente de profundización y aclaración de los porqués.

La pretensión del profesor residía en crear un estímulo de aprendizaje perspi-
caz, inductivo y activo, centrado más en los procesos subyacentes en el razona•
miento que en los resultados. Su tarea consistía en facilitar el desarrollo de estra-
tegias y habilidades de pensamiento.

Como refuerzo se utilizaba la motivación intrínseca, en forma de satisfacción
por el trabajo bien hecho, el éxito obtenido, la mejora del yo, desde el punto de
vista cognitivo, y también la motivación extrínseca, en forma de elogio, interés,
atención y afecto por parte del profesor y de los compañeros.

Los resultados

Los resultados obtenidos en el test de Cattell, como puede observarse en las
tablas 1 y 2, indican una interacción en el Anova (ver tabla 2) entre el tratamiento
(grupos experimental y control) y las aplicaciones (fases pre- y post-test):

F (1,151) - 8,79; p < .05

En las coi•respondientes pruebas de Scheffé relativas a esta interacción puede
verse cómo al comparár el grupo experimental en su medida apre» con el grupo

^97

TABLA 1

Medias y desviaciones típicas. Primera y segunda aplicación

MEDIAS

TRATAMIENTO CONTROL EXPERIMENTAL

PRF. (1.' aplicación) 96.17333 96.84615

POST (`L.• aplicación) 103.46667 107.25641

DESVIAC/ONES TIP/CAS

PRE (1.' aplicación) 13.82260 14.08585

POST (2.' aplicación) 1 ^.9951.5 13.] 0738

TEST DE CATTELL

SUJETOS

INUMERO DE SUJETOS 75 78

TABLA 2

ANOVA (2 X 2). Tratamienlo (explal./conlrol) y aplicaciones (pre/post)

TEST DE CATTELL

Suma Grados Nivel de
de de Media

F signi-
cuadrados libertad cuadrática

ficación

Media 3108616.69346 l $108616.69346 10424.19 ++

G (Tratamiento:
exptal./Con.) 300.18366 1 300.18366 1.04

Error 45029.97974 151 298.21179

CATTELL
C(Aplicaciones: Pre/Posd 6335.02770 1 6935.02770 94.60 ++

C G (Pre/Post . G) 250.09959 l 250.09959 3.73 +

Error 10111.95923 151 66.96662

+(p < .05)
++(p < .Ol)

898

control también en su medida «pre», no se producrn diferencias, puesto que se
parte de grupos homogéneos, como indica la siguiente gráfica:

CR9 F/CA 1

Representación gráfica de la interacción

Tralamienlo (Exptal./Control) y Aplicaciones (Pre/Post)

115

110

105

100

95

PRE POST

TEST DE CATTELL

Igualmente sr da una diferencia entre el «pre» y el «post», significativa tanto
para el grupo control como para el grupo experimental. No obstante, en la com
paración del grupo control en su medida «post» con el grupo experimental tam^
bién en su medida «post» existe una diferencia significativa siendo p<.05 (ver
tabla 3).

El test D•48 arroja unas diferencias más acusadas entre el grupo experimental
y el grupo control en su medida «posa> (ver tabla 4). En el Anova de la tabla 5 se
comprueba la interacción entre las aplicaciones (en las fases pre y post-test) y el
tratamiento (grupos experimental y control):

F (1,151) = 31,84; p. <.O1

Las pruebas de SchelT^é (ver tabla 6) nos muestran los siguientes datos:

- No se dan diferencias entre los grupos control y exl^rrirnental en su medida
«pre», ya que son homogéneos.

- Las diferencias entre el «pre» y el «post» en el grupo control son significati•
vas con una p<.05 y las diferencias dentro del grupo experimental lo son con
una p < .01.

399

TABLA j

Pruebas de Scheffé

MEDIAS TEST DE CATTELL

CONTROL EXPERIMENTAL TOTAL

PRF.(1.' aplicación) 96.17 ŝSS 96.94615 96.26144

POST(2.' aplicación) 103.46667 107.25641]05.39869
J

COMPARACION DE GRIJPOS (VALOR DE SCHEFFEJ

APLICACIONES PRE/POST 9.766008 ^

CONTROL PRE/EXPTAL^PRE 0.18058fi ^

CONTROL PRE/CONTROL POST 5.4.57741 ++

ONTROL PREJEXPTAL^POST 8.374596 ++

EXPTAL^PRE/CONTROL POST 5.380407 ++

EXPTAL PRE/EXPTAL POST 8.926085 ++

CONTROL-POST/EXPTAL^POST 2.863603 +

+ (h < .05)

++ (p < .01)

TABLA 4

Medias y desviaciones típicas. Primera y segunda nplicación

MF.D/AS TEST D-48

TRATAMIENTO CONTROL EXPERIMENTAL

PRE (l.• aplicación) 99.12000 100.32051

POST (2.' aplicación) 103.70667 115.94872

l)E.SVIAC/ONF.S TlP/CAS

YRE (1.' apiicación) 15.85818 14.71945

POST (2. n aplicación) 16.69825 14.24908

SUfF.TOS

NUMERO DE SUf ETOS I 75 78

400

TABLA 5

ANOVA (2 X 2). Tralamiento (explal./conlrol) y aplicaciones (^ire/post)

TE.ST D-48

Suma Grados Nivel de
de de

Media
F signi

cuadrados libertad cuadrática
ficación

Media 3357849.74444 1 3355849.7444 8381.44 ++

G (Tratamiento:
Exptal./Control) 3454.60718 1 3454.60718 3.62 +

Error 60495.04641 151 400.62945

D 48

D(Aplicaciones: Pre/Post) 7812.25521 1 7812.25521]06.72 ++

D G (Pre/Post . G) 2330.73887 1 2330.73887 31.84 ++

Error 11053.20231 73.20002

+(p < .05)
++(p < .O1)

Finalmente se produce una diferencia, con una p<.01, entre las medidas
post-test de los grupos experimental y control (ver gráfica y tabla siguientes).

GRAFICA 2

115

]]0

105

100

95

Representación gráfcca de la interacción
Tratamiento (Exptal./Conlrol) y Aplicaciones (Pre/Posl)

PRE POST

7'F..ST U-4N

F.XPTAL. -
CONTROL __

401

TABLA 6

Prueóas de Schejfé

MF.D/A.S TEST D-4S

CONTROL EXPERIMENTAL TOTAL

PRE (1.• aplicación) 99.12000 100.82051 99.73203

OST(2.^ aplicación) 108.70667 115.94872]09.94771

COMPARACION DE CRUPOS (VALOR DE SCHEFFE)

APL[CACIONF.S PRE/P05T]0.443412 ++

ONTROL-PRE/EXPTAL-PRE 0.867645

CONTROL•PRE/CONTROL POST 3.282899 +

CONTROL•PRE/EXPTAL-POST 12.162686 ++

EXPTAL-PRE/CONTROL-POST ^ 2.447282

EXPTAL-PRE/EXPTAL•POST 11.407781 ++

ONTROL-POSTIEXPTAL•POST 8.847708 +

+ (p < .05)
++ (p <.Ol)

En el test de Raven también se produce interacción entre tratamiento y apli-
caciones.

F(1,15 U= 6,07; p<.O 1(ver tablas 7 y 8).

Las correspondientes pruebas de Scheffé para este test nos indican 9ue en el
grupo control no se dan diferencias entre «pre» y«post» y en cambio sí se dan en
el grupo experimental (p < .O1).

402

TABLA 7

Medias y desviaciones típicas. Primera y segunda aplicación

MEDIAS

TRATAMIENTO CONTROL EXPERIMENTAL

RE (l.' aplicación) 42.69933 49.56410

OST (2.' aplicación) 49.66667 47.245559

DESVIACIONES TIPICAS

RE (1.' aplicación) 8.31634 6.30520

OST (2.' aplicación) 9.81082 5.61349

TF.ST DF: HAVF.N

SUJF.TOS

I^IUMERO DE SUJETOS 75 78

TABLA 8

ANOVA (2 X 2). Tratamienlo (exptaG/control) y aplicaciones (pre/post)

TEST DE RA VEN

Suma Grados Nivel de
de de Media

F signi•
cuadrados libertad cuadrática

ficación

Media 600072.18466 I 600072.18466 6361.09 ++

G (Tratamiento:
Exptal./ControU 578.18466 1 878.18466 4.01 +

rror 14244.69769 151 94.39575

RAVEN
R(Aplicaciones: Pre/Post) 413.87295 1 413.87295 17.94 ++

G (Pre/Post . G) 140.0067]] 40.00367 6.07 +

rror 9489.46692 151 28.06932

+(p < .05)
++(p < .ol)

408

Asimismo, nos muestran que en la medida post-test también se producen dife
rencias entre los grupos control y experimental, siendo p<.Ol (ver tabla 9 y
gráfica siguiente).

GRAF/CA 3

Representación gráfica de la interacción

Tratamiento (Exptal./Conlrol) y Aplicaciones (Pre/Post)

TEST UF. RAVEN

48

46

44

42

40 EXPTAL. -
CONTROL __ _ _ _ _

PRE POST

En la tabla] 0 se aprecia la diferencia en la mejora del C.I. entre los grupos ob-
jeto de este trabajo. Puede observarse que en el test de Cattell el grupo control
consigue una mejora de 7,29 puntos de C.I., mientras que el grupo experimental
mejora 10,90 puntos de C.I. En el test de Raven la diferencia de mejora es de 2,70
puntos (P.D.) en el post•test entre los grupos experimental y de controL En cambio,
en el D-48 el grupo control mejora 4,58 puntos de C.I. de la fase «pre» a la «post»
y el grupo experimental aumenta considerablemente dicha mejora obteniendo
una diferencia entre el «post» y el «pre» de 15,62. La diferencia es de 11,04 puntos
de C.I. en la fase «post» entre el grupo control y el experimental.

Discusión

- EI hecho de producirse una mejora en el C.I. de los niños que forman el
grupo control tiene, ceemos, varias causas. Entre otras, la maduración psicofísi-
ca que se da en esa edad y que conlleva una maduración de las estructuras de
pensamiento y las estrategias de acción.

404

TABLA 9

Prueóas de Schejfé

MEDIAS TF.ST DE RAVF.N

CONTROL EXPERIMENTAL TOTAL

PRE (1.• aplicación) 42.69533 43.56410 43.13725

OST (2.• aplicación) 43.66667 47.243.592 45.49020

COMPARACION DE CRUPUS (VALOR DE SCHEFFE)

APLICACIONES PRE/POST 4.2847556 ++

CONTROL-PRE/EXPTAL-PRE 1.210528

CONTROL PRE/CONTROL POST 1.2409745

CONTROL•PRE/EXPTAL•POST 5.8580232 ++

EXPTAL-PRE/CONTROL-POST 0.1920490

EXPTAL-PRE/EXPTAL-POST 4.7841254 ++

CONTROL-POST/EXPTAL-POST 4.5604481 ++

+ (p < .05)
++ (p <.01)

TABLA 10

Diferencias en la mejora intelcctual entre los grulkos experimental y control

CATTELL HAVEN D-48

Tratamiento/
Control Exptal. Control Exptal. Control Exptal.

Aplicaciones

RE 96.17333 96.34615 42.69333 49.56410 99.1`2000 100.32051

OST 103.46667 107.25641 43.66667 47.24359 103.70667 115.94872

iferencias (Pre-
/Post) 7,qgg34 10.90991 0.97334 3.67949 4.58667 15.62821

iferencias de mejo- ^ ^ -
ra ex tal/Control 3•61657 2.70615 11.04154

405

Hay c^ue pensar yue transcurre casi un curso escolar desde una aplicación a
otra de los tests y que en este tiempo se mejoran las estrategias cognitivas al rea•
lizar los niños los estudios regulares correspondientes a su edad. También los
posibles estímulos familiares sociales y extraescolares influyen en su desarrollo
cognitivo.

Otra causa ta constituyen los efectos re-test. En los tests aplicados no existen
formas paralelas y por ello, puede darse una mejora en sus resultados debida a los
efectos de la práctica.

- A la hora de atribuir posibles causas de la mejora en el C.I. producida en el

grupo experimental debemos atribuir el mismo peso a las causas anteriormen^e

descritas. Todas ellas han contribuido por igual a mejorar el C.I. de los niños del

grupo experimental. Pero la diferencia de mejora de un grupo a otro, que además

es significativa a favor del grupo experimental, nos indica que la aplicación del

REID ha tenido una influencia decisiva en yue se produzca. Ello nos permite afir•
mar yue un entrenamiento adecuado en el programa de entrenamiento cognitivo

REID puede mejorar significativamente el C.I.

- La experiencia nos muestra yue se consiguen los resultados esperados.
Con respecto al cuántó, comprobamos yue son cuantitativamente moderados,
como corresponde a un training verdadero (Pinillos, 1981). A partir de este ejem-
plo concreto de programa de intervención cognitiva vemos que es posible mejo•
rar la ejecución cognitiva de los niños; lo yue es motivo de esperanza para se-
guir investigando.

GRAFICA 4

Representación gráfeca de las diferencias en la mejora enlre los grupos
experímental y control

48/115

46/I10

44l105

42/l00

40/95

.•'^ ^ ^`
.• i

,.^•i

• ! ^ ^^ • .I ^ ^ , T ^ r 1 .-. ♦ ^ ^ •

+^^_^ • •^^•','•-•

• ^, '
^^ •

•^• .' ^^ ` •^^

•^ ^ ~ 1 •^^ •, ^^~^,•• ^ ^..

CATTELL

EXPTAL. / POST

RAVEN D-48

EXPTAL. / PRE

CONTROL/POST •-•-•-•-•-• CONTROL/PRE----------

406

Estos resultados están err consonancia con los obtenidos en otros programas

de intervención cognitiva, aunque de diverso contenido y, además, aplicados a

otro tipo de sujetos en función de su edad, tales como el FIE de Feuerstein (1980),
el Proyecto Inteligencia (1983) y el PAR de Díez y Román Pérez (1988).

BIBLIOGRAFIA

Alonso Tapia, J. c'Enseñar a pensar? Pirspectivas para la educación compensatoria Madrid, 1987.
Budoff, M. «Learning potential among institutionalized young adults retarded» American

Journal of Mental Defciency, 72, 1967, pp. 404•411.
Budoff, M. y Allen, P. _T. The utility of a learning potencial. Cambridge, Mass, RIEP, 1978.
Campbell, T. C. et aL «A teacher's guide to the iearning cycle. A Piagetian - based aproach

to college instruction», en R. G. Fuller et al., Piagrtian programs in higher education Libcoln,
Unv. Press, 1980.

Carmichael, J. W. et al. «Projet Soan^ The american óiology teache^ 42 (3), 1980, pp. 169^175.
Chipman, S. F.; Segal, J. W. y Glaser, R., Thinking and learning skills New Jersey, Hillsda•

le, 1985.
De Bono, E. «Thc Cognitive Research Trust (CORT) Thinking Program», en W. Maxwell

(Comp.), Thinking: The expanding frontier. Philadelphia, The Franklin Institute Press, 1983.
Díez López, E. Interuención cognitiva y mejora de ln inteligencia. Madrid, Univ. Complutense, Te•

sis doctoral, 1986.
Díez López E. y Román Pérez, M. «Mejora de la inteligencia. Aumento del C.I. por medio

de un entrenamiento en razonamienton Informes de Psicología, Madrid, Univ. Complu•
tense, 1988a.

-«Persistencia en el tiempo de los efectos de mejora en el C.I. por la aplicación del Pro-
grama de Intervención Cognitiva PAR» Injormes de Psicolagía, Madrid, Univ. Complutense,
1988b.

Dosil, A. Evaluación del potencial dt aprendizaje dt los deficitntts mentnles y mtjora de su rendimien-
to. Madrid, CIDE, 1986.

Easterling, J. y Pasamen, J. Confront, construcl, complete.• A comprehensive approach to writing. New
Jersey, Hayden Book, 1979.

Ehrenberg, L. M. y Sydelle, D. Bnsŭ thinking l learnéng strateRies program: fiarticipant manual.
Ohio, Institute for curriculum and instruction, 1980.

Fernández Ballesteros, R. Nutvas aportaciones en evaluación conductual. Valencia, Alpha^
plus, 1981.

- Evaluación di contextas. Murcia, Universidad de Murcia, 1983.
Feuerstein, R.; Rand, Y. y Hoffman, M. D. The dynamic assessment of retarded performers: The

learning potential assessment device. Thtory, instruments and techniques. Baltimore, Univ.
Press, 1979.

- Instrument enrichment. An intervention program for the cognitive modificability. Baltimore, Univ.
Press, 1980.

Hayes, J. R. The complett problem solver. Phildelphia, The Franklin Institute Press, 1981.
Hay^.vood, H. C. aA cognitive approach to the education of retarded children» Peabody Jour-

nal ofEducalion, 54, 1977.
Herrnstein, R. J. et aL Praject intelligenct. The development of procedures to enhance thinking skills.

Rep. of Venezuela and Univ. of Harvard, 198s.

407

Lipman, M. et al. Philosophy i^t the classroom. Philadelphia, Temple, 1980.
Mayor, J. et al. Programas de interuención cognitiva para la mejora de la inleligencia. Madrid,
CEMIP, 1982.

- Actividad humana y procesos cognitivos. Madrid, Alhambra, 1985.
- F.strategias metacognitivas y aprendizaje. Madrid, Cincel, 1989.
Nickerson, R. S.; Perkins, D. N. y Smith, E. E. Thr leaching of lhe thinkinx. New Jersey, Erl^

baum, 1985 (Trad. Barcelona, Paidós / MEC, 1987.).

Pinillos, J. L. aLa mejora científica de la inteligencian Análisis y modificación de conducta, 7.
(14 15), 1981, pP. 11,5-154.

Romdn Pérez, M. y Díez López, E. /nteligencia y potencial de aprendizaje: Evaluación y desarrollo.
Madrid, Cincel, 198R.

Rubenstein, M. F. uA decade of experience in teaching an interdisciplinary problem - sol
ving course», en D.T. Tuma y F. Reip (Comp.) Problem solving and education: lssues in t^a-
ching and research. New Jersey, Hillsdale, 1980.

Scardamalia, M.; Bereiter, C. y Fillion, B. The little red urriting book: A source book of consequencial
wriling aclivilies. Ontario, Pedagogy of Writing Project, 1979.

Schermerhorn, L. L. et al. Project Compas: A design for change, Sanford, Seminole Com. Colle^
ge, 1982.

Schoenfield, A. H. aTeaching problem solving skills». Amnican Mathematical Monthly, 87 (10),

1980, pp. 794-80.5.
Toulmin, S. E. An inlroduction to reasonin^. York, MeMillan, 1979.
Vygotski, L. S. El desarrollo de los procesos psicológicos superiores. Barcelona, Crítica, 1979.

408

