PSICOLOGIA DE LA EDUCACION

PARTE II: EL APRENDIZAJE: VARIABLES DEL ALUMNO

TEMA 8: LOS ESTILOS COGNITIVOS

I) LOS ESTILOS COGNITIVOS

A) CONCEPTO

· Los maestros y profesores son conscientes de las diferencias individuales entre sus alumnos a la hora de procesar la información que se les presenta.

· Cada ser humano, tiene una forma distinta de enfrentarse a los problemas o, simplemente, una forma distinta de interpretar y de responder ante una situación. Estas distintas maneras de enfrentarse a los problemas y situaciones pueden tener dos causas principales:

· Las diferencias en capacidad.

· Las diferencias en el modo de enfrentarse a los problemas.

· Esas diferencias persistentes de comportamiento ante las situaciones y los problemas son las que se conocen con el nombre de estilos cognitivos.
· Raíces Del Estudio De Los Estilos Cognitivos:

 1. La investigación sobre los estilos cognitivos tuvo sus comienzos y primera base intelectual en el movimiento New Look en psicología: carácter bipolar de la percepción: que la percepción depende:

· De los estímulos y de la activación de los receptores y de las zonas corticales correspondientes

· De las características de la persona que percibe.

 2. Corriente psicoanalítica: psicoanálisis del yo. Klein, introdujo el término control cognitivo para referirse al papel modulador que desempeña el yo para encontrar un ajuste entre los deseos del individuo y las restricciones que impone el mundo exterior.

· El estudio de los estilos cognitivos surge, pues, como resultado de la necesidad de considerar el papel de los factores de personalidad en la percepción o en su adaptación al mundo exterior. La multiplicidad de definiciones que se han dado de los estilos cognitivos se pueden resumir en dos grandes grupos:

 1. Aquellas que ponen el acento en el carácter fronterizo, como Kogan, quien los entiende como diferencias cognitivas individuales asociadas con dimensiones de la personalidad.

 2. Aquellas que ponen el acento en los aspectos cognitivos, como es el caso de quienes los entienden como las diferentes maneras de percibir y categorizar los estímulos. Kagan, Mos y Sigel
· Los estilos cognitivos deben ser entendidos como las variaciones individuales respecto a cómo se procesa la información y cómo se solucionan los problemas, prescindiendo de la consideración de en qué medida unos alumnos procesan la información y resuelven mejor los problemas que otros.

B) TIPOS DE ESTILOS COGNITIVOS

· Kagan, Moss y Sigel: propusieron tres tipos o dimensiones de estilos cognitivos:

1. Estilo Descriptivo - Analítico: tendencia a dividir el estímulo en partes y luego se categorizan juntas las que presentan rasgos o propiedades comunes.

2. Estilo Relacional - Contextual: los elementos se agrupan y se procesan tomando como base su relación o continuidad funcional, temporal o espacial.

3. Estilo Categórico - Inferencial: las categorías las establece el individuo a partir de inferencias que él hace sobre los objetos que aparecen en el campo estimular, prescindiendo de sus características objetivas.

Más tarde ampliaron con un cuarto

4. El Compás Perceptual: Kagan: en uno de sus extremos (impulsividad) tendencia a responder rápidamente cuando se presenta el estímulo, mientras que en el otro extremo (reflexividad) los individuos piensan y reflexionan antes de decidir su respuesta.

Kagan observó que los individuos descriptivos – analíticos tendían a ser mas reflexivos: tardaban más en responder y cometían menos errores.

Impulsivos: sujeto que respondían con más rapidez y cometían muchos errores

Reflexivos: tardaban en responder y cometían pocos errores.

· Witkin: la dependencia - independencia de campo, que describe como una dimensión analítico - global caracterizada por la diferente capacidad de los individuos para sustraerse de los efectos de distracción que producen los distintos elementos que se integran en un campo estimular cuando se intenta captar la situación global en su conjunto.

1. Independientes de campo: los sujetos son capaces de sustraerse de los elementos distractores y poseen una mayor capacidad de análisis
2. Dependientes de campo: los sujetos no son capaces de sustraerse del efecto de los elementos distractores y poseen una percepción más globalizada.
· Messick describió nueve estilos diferentes, propuestos por distintos autores, más tarde llegaría a ampliar esta lista a 19:

1. Dependencia - Independencia De Campo: diferencias individuales en cuanto a la tendencia a percibir las situaciones de una manera global o a percibirlas de una manera analítica, superando la influencia del contexto.

2. Escudriñamiento: diferencias individuales en amplitud e intensidad de la atención. El principal índice para evaluar este estilo fue el error constante en pruebas para estimar el tamaño de los objetos

3. Amplitud De Categorización: diferencias individuales en tendencia a procesar la información en categorías más amplias en contraposición a la tendencia a procesarla en categorías de poca extensión. Las pruebas que se utilizan para la clasificación de los sujetos: tareas en las que se ha de decidir si un estímulo, verbal o figurativo, puede se incluido en la categoría A o no- A.

4. Estilo De Conceptualización: diferencias individuales en tendencia a clasificar un conjunto heterogéneo de estímulos en un número amplio o reducido de categorías. Gardner llamó: rango de equivalencia. El fundamento de este estilo tiene semejanza con el amplitud de categorización

5. Complejidad - Simplicidad Cognitiva: diferencias individuales en tendencia a interpretar las situaciones, especialmente de tipo social, de una forma multidimensional y abstracta en contraposición a la tendencia a interpretarlas de manera unidimensional y concreta.

6. Reflexividad - Impulsividad: ante situaciones que tienen una respuesta incierta, unos individuos tienden a emitir con rapidez una respuesta, aunque con frecuencia sea incorrecta, mientras que otros se toman un tiempo de reflexión antes de decidir la respuesta.

7. Nivelamiento - Agudización: diferencias individuales en cuanto al funcionamiento de la memoria. Los niveladores: asimilan y confunden sus percepciones actuales con experiencias almacenadas en la memoria. Los agudizadores: distinguen la información almacenada en la memoria de la información actual.

8. Control Restrictivo - Control Flexible: diferencias individuales en cuanto a su dificultad o facilidad para superar las interferencias perceptuales o cognitivas. Kein primero en proponer esta diferenciación.

9. Tolerancia - Intolerancia Ante Situaciones Incongruentes O Inusuales: diferencias individuales en cuanto a su mayor o menor disposición para aceptar y tolerar percepciones o experiencias incongruentes o inusuales con relación a lo que el individuo sabe o conoce.

· Kogan propuso que los distintos estilos cognitivos podrían agruparse en tres:

1. Tipo I: incluye aquellos estilos cuya estimación se haría en función de la corrección de las ejecuciones del individuo: ejemplo, dependencia de campo

2. Tipo II: incluye los estilos cuya evaluación no se hace con relación a alguna habilidad o capacidad, sino en función de un juicio teórico de valor que hace el investigador.

3. Tipo III: incluye aquellos en los que no se valoran ni por la corrección de la ejecución ni por el juicio de valor que el investigador atribuye a un polo sobre el otro, sino que, simplemente, muestran diferencias individuales en cuanto a actuar de una determinada manera, sin reflejar diferentes niveles de capacidad.

· Cuando se habla de estilos cognitivos debemos entenderlas como dimensiones y se distribuyen como un continuo entre cuyos extremos se distribuye la población. Por lo que es difícil encontrar estilos cognitivos puros, si no que las personas se encuentran más bien en un rango intermedio.
II) DEPENDENCIA - INDEPENDENCIA DE CAMPO: DIC

· Entre los distintos tipos de estilos cognitivos, se considera el más importante desde el punto de vista del aprendizaje intelectual. Se considera tan decisivo como el CI en la eficacia del aprendizaje.
· Origen de este estilo: trabajos de Witkin: quien observó que algunos pilotos de aviación, cuando atravesaban un banco de nubes aparecían en el otro extremo volando en posición invertida sin haber sido conscientes de su cambio de posición. Su estudio se centro en los factores que determinan la percepción de la verticalidad en el espacio, raíz estrictamente perceptual.
· Witkin encontró: percepción de la verticalidad dependía del modo de recibir, global o analítico, del individuo: que sean percibidos organizados como una Gestalt o se perciban de manera asilada unos de otros

· Este estilo cognitivo fue descrito inicialmente como una polaridad analítico – global: función de la mayor o menor capacidad de análisis de los elementos del campo estimular:

· Cuanto mayor es la capacidad de los individuos para sustraerse de los efectos de distracción que producen los distintos elementos que se integran en un campo estimular, es decir, menor la influencia del contexto, la percepción es más analítica: independientes de campo.
· A la inversa, cuanto menos capaces son de sustraerse del efecto de los elementos distractores, su percepción es más globalizadora: dependientes de campo.

· Debemos entenderla como una polaridad de percepción global - analítica.

· Las personas dependientes de campo tienden a percibir los estímulos de una forma global y tienen dificultad para diferenciarlos de los contextos en los que están incluidos

· Las independientes de campo perciben los estímulos de forma analítica y son más capaces de discriminar las partes del todo.

A) EVALUACIÓN DE LA DEPENDENCIA - INDEPENDENCIA DE CAMPO

· El grupo de Witkin y cols, ha desarrollado dos enfoques para la evaluación de la dependencia - independencia de campo:

 1. El que tiene como objetivo medir en el sujeto su capacidad para percibir la verticalidad.

Dentro de este enfoque fueron desarrolladas varias pruebas de medida:

· TRTC: Tests Inclinación de la Habitación/ Inclinación de la Silla, que comprendían dos instrumentos:

· RAT: Test de Ajuste de la Habitación: se orienta la habitación hasta que el sujeto perciba que está en una posición vertical, aunque la silla esté inclinada.

· BAT: Test de Ajuste del Cuerpo: se reorienta la silla.

· RFT: Test de Marco y Varilla: en una habitación oscura, una marco iluminado con una varilla dentro de él también luminosa. Tarea del sujeto reorientar la varilla en su posición vertical, aunque le marco este inclinado.

· Supuesto en el que se apoya la prueba: los sujetos dependientes de campo tendrán mas dificultad para estimar la posición vertical debido a su dificultad de sustraerse a la interferencia que produce el contexto.

 2. Medir su capacidad para identificar una figura sencilla insertada dentro de una figura más amplia y compleja.

· EFT: instrumento utilizado, Test de Figuras Ocultas, ideado por Witkin, diseñada para ser aplicada individualmente a sujetos a partir de los 10 años. Posteriormente, se amplió con nuevas versiones a niños menos de esa edad:

· CEFT: para niños de 5/10 aplicación individual

· GEFT: aplicación colectiva, rango amplio de edades

· PEFT: niños de 3/5 años.

· Supuesto en el que se apoya la prueba es que en:

· Los dependientes de campo, la organización de todo el campo perceptual domina sobre la percepción de cada una de sus partes
· Los independientes de campo son capaces de sustraerse a la organización de campo y, consecuentemente, son más capaces de analizar los detalles incluidos en éste.

· La medida de la DIC se hace en función de la rapidez de localización de la figura simple propuesta dentro de la figura compleja: mayor rapidez, mayor independencia de campo

· De la prueba GEFT se ha realizado una adaptación en nuestro país.
B) IMPLICACIONES EDUCATIVAS

· Las implicaciones educativas de este estilo educativo se refieren a dos aspectos principales:

 1. El de las relaciones interpersonales: las investigaciones ponen de manifiesto que:

· Los dependientes de campo tienen una mayor orientación social. Son cálidos y afectuosos, receptivos, hábiles y atentos con el trato con los demás.

· Los independientes de campo se conducen de una manera más autónoma con respecto a sus compañeros, son más individualistas y poco sensibles a las influencias sociales. Prefieren el trabajo individual, son desconsiderados fríos y distantes con los demás. Tienen una gran iniciativa, son responsables y tienen confianza en sí mismos.

 2. El de las preferencias y aptitudes intelectuales: los dependientes y los independientes de campo se muestran más inclinados hacia aquellas materias que se adaptan mejor a sus características particulares.

· Los independientes de campo mejor desempeño en las actividades científicas: tareas analíticas como física, matemáticas

· Los dependientes de campo rinden más en materias de contenido interpersonal: ciencia sociales y humanidades.

· La dependencia - independencia de campo varía en función de la edad, nivel de desarrollo y condiciones socioculturales y familiares. En términos generales, la proporción de niños y de adolescentes que son dependientes de campo es mayor que en los adultos. Hacia los 15 años, aproximadamente, se produce una estabilización que se extiende durante toda la vida adulta.

· Se ha comprobado también la influencia de las interacciones de los padres con los hijos en el desarrollo de la dependencia - independencia de campo. Los padres de los niños dependientes de campo son más estrictos y dominantes que los padres de los niños independientes de campo, o lo que es lo mismo, que conceden menos autonomía a sus hijos.
· Resultados de estudios: Carretero:
· Cuando las madres conceden y favorecen la autonomía de sus hijos durante los primeros años, se desarrolla la independencia de campo. Cuando tienen a sobreprotegerlos, frena la autonomía y les acostumbran a aceptar las normas sociales, desarrollándose la dependencia de campo.

· Las madres de los niños que son dependientes de campo son más arbitrarias e impulsivas, lo que impide el establecimientos de criterios coherentes y estables que guíen la conducta infantil.

· Se ha encontrado cierta relación entra la dependencia del campo y la escasa confianza de la s madres en sí mismas.

· Tienden a ser más independientes los niños que las niñas a partir de los 8 años.

III) REFLEXIVIDAD - IMPULSIVIDAD

· Este estilo cognitivo fue identificado por Kagan y cols: observaron que algunos sujetos cuando se tienen que decidir entre dar una respuesta con dos o más respuestas alternativas, piensan un tiempo antes de dar la respuesta, mientras que otros tienden a darla inmediatamente.

· Esto llevo a Kagan a idear un test, el Matching Familiar Figures, para medir el tiempo que los sujetos tardan en responder a una situación dada, para la que caben distintas respuestas, teniendo en cuenta también el número de errores cometidos.
· Y fueron los resultados obtenidos lo que le llevaron a proponer un nuevo estilo, el tempo conceptual: velocidad cognitiva con que un sujeto decide una respuesta, cuando son posibles dos o más alternativas, y al número de errores que se producen en la respuesta:

· A los sujetos que responden con rapidez tras examinar brevemente las posibles alternativas de un problema, incluso sin llegar a examinarlas, prestando poca atención a su propiedad y validez, y que, al mismo tiempo, cometen muchos errores los llamó impulsivos.

· A los sujetos que piensan antes de responder, examinando y comparando con cuidado las distintas alternativas, y que cometen pocos errores los llamó reflexivos.

· La primera conceptualización de este estilo cognitivo se hizo en función de los tiempos de respuesta. Dado que la actuación impulsiva va más asociada a la elección de la respuesta incorrecta, la consideración de los errores fue ganando terreno.

· Un tiempo largo de respuesta no es siempre indicativo de una actitud reflexiva, pues un niño puede demorar su respuesta porque no sabe qué hacer o simplemente porque es tímido. En este caso, el tiempo de respuesta será largo, pero también cometerá errores.

· Ni tampoco el menor o mayor número de errores es indicativo de reflexividad - impulsividad, pues algunos niños son capaces de hacer uso de estrategias que les permiten realizar las tareas con rapidez y con acierto.

· La inicial diferenciación de reflexivos e impulsivos se completó, pues, con la de sujetos rápidos - exactos y lentos - inexactos, lo que da lugar a cuatro grupos.

	
	
	Errores

	
	
	Altos
	Bajos

	Latencias
	Altas
	Lentos inexactos
	Reflexivos

	
	Bajas
	impulsivos
	Rápidos exactos

· La consideración predominante sigue siendo en función del tiempo de respuesta.

A) EVALUACIÓN DE LA REFLEXIVIDAD – IMPULSIVIDAD

· Kagan: Test Matching Familiar Figures, MFF (emparejamiento de figuras familiares) en el que la tarea del sujeto consiste en seleccionar la figura que es igual al modelo que se le propone entre varias alternativas posibles. El tiempo que tarda en dar la respuesta y la corrección de la misma constituyen las medidas para determinar la reflexividad – impulsividad.

· Hay versiones para diferentes edades: infantil, escolar y adolescentes y adultos, pero la edad idónea de 6 a 12 años. Como carece de baremos, la asignación de un niño como reflexivo o impulsivo se hace en función de la media tras aplicarla al grupo.
· Reflexivo: latencia por encima de la media y número de errores por debajo de la media

· Impulsivo: latencia por debajo de la media y número de errores por encima de la media.

· Salkind: elaboró una serie de baremos para edades comprendidas entres 5/12 años.

· La versión MFF20: presenta una alta consistencia interna para evaluar la reflexividad – impulsividad.

B) IMPLICACIONES EDUCATIVAS

· Kogan: La dimensión reflexividad - impulsividad es la que tiene repercusiones más directas en el proceso educativo

· Diferentes estudios ponen de manifiesto que los alumnos reflexivos son capaces de mantener su atención en las tareas escolares, mientras que los impulsivos tienen dificultades.

· Reflexivos: mejor funcionamiento cognitivo y obtienen resultados más elevados en sus aprendizajes intelectuales. Rinden más en las tareas de recuerdo, de lectura y de razonamiento.

· Kagan: errores de lectura se relacionan con una disposición a la impulsividad.

· Kagan y Kogan: los alumnos reflexivos cometen menos errores que los impulsivos cuando tienen que recordar algo, al leer y en la resolución de problemas, en ésta última los impulsivos son menos eficaces pro ser muy rápido en las fases de generación de hipótesis y de evaluación. Esto puede ser debido no tanto a tiempo que invierten en solucionar una tarea con incertidumbre de respuesta cuanto en el modo de enfrentarse a las tareas.

· Drake: los reflexivos dedican más tiempo a analizar el modelo, a hacer mas comparaciones y a comprobar mayor número de alternativas

· Ningún estilo es mejor en todas las tareas:

· Hay materias cuyo aprendizaje se ve favorecido por una actitud analítica, reflexiva, como las matemáticas, la física y todas aquéllas que tienen una estructura deductiva. Pensamiento convergente.

· Otras materias como las humanidades pueden verse obstaculizadas por una actitud extremadamente reflexiva, porque necesitan procesarse globalmente. Pensamiento divergente.

· Los currículos escolares siguen favoreciendo a los alumnos reflexivos.

· Un punto de reflexión de este estilo cognitivo ha sido el estudio de los determinantes de la reflexividad - impulsividad. Kagan y cols. señalan tres posibles causas de su origen, que pueden ser consideradas complementarias: predisposición constitucional, grado de implicación en la tarea y ansiedad de rendimiento.

 1. Predisposición constitucional: algún daño cerebral durante o después del nacimiento podría predisponer a la impulsividad y a la hiperactividad, lo que conlleva dificultades en centrar la atención en los elementos de una situación y en el análisis de los componentes de un problema.

 2. Implicación en la tarea: los alumnos preocupados por sus tareas y que tienen un elevado nivel de expectativas serán más reflexivos que los alumnos que no están interesados en la tarea.
 3. Ansiedad de rendimiento: se produce tanto en los alumnos impulsivos como en los reflexivos.

a) Impulsivos: surge por asociar la lentitud con la incompetencia, y, consecuentemente, optan por responder rápidamente, aunque con ello aumente la posibilidad de equivocarse.

b) Reflexivos: surge por asociar los errores con la incompetencia, y, por lo tanto, optan por la estrategia de examinar todas las alternativas posibles antes de decidir una respuesta.

· La influencia que puede tener el modelamiento y la interacción familiar y escolar.

IV) ESTILOS COGNITIVOS, ESTILOS INTELECTUALES Y ESTILOS DE APRENDIZAJE.

· Concepción semejante a la de los estilos cognitivos en la de los estilos intelectuales de Sternberg.

· Sternberg: los estilos intelectuales: formas de autogobierno mental referidos no a los niveles de inteligencia o de capacidad, sino a cómo se emplea esa capacidad. Las distintas maneras de emplear la inteligencia son caracterizadas por Sternberg, estableciendo una analogía con las funciones principales de los gobiernos, que son tres: legislativa, ejecutiva y judicial
 1. Estilo legislativo: les gusta crear sus propias reglas, hacer las cosas a su manera y prefieren problemas que no están preestructurados, les gusta construir la estructura de los contenidos, prefieren los tipos de actividades que implican legislación: escritor, científico, artista, escultor o arquitecto.
 2. Estilo ejecutivo: prefieren seguir reglas ya establecidas, trabajar con problemas estructurados y se interesan por actividades definidas, como resolver problemas, dar charlas: abogado, policía, ingeniero, constructor o cirujano.
 3. Estilo judicial: prefieren evaluar las reglas y los procedimientos, les gustan los problemas en los que tienen que evaluar las ideas y las cosas implicadas en ellos, les gusta juzgar las estructuras y los contenidos ya existentes, y prefieren actividades que requieren hacer uso de la valoración y de la crítica y dar opiniones sobre las cosas, juzgar a las personas y sus trabajos: juez, crítico, evaluador de programas, analista de sistemas o consultor.
· Cada uno de esos tres estilos de autogobierno mental son además caracterizados por Sternberg con otros cuatro aspectos:

· Formas: monárquica, jerárquica, oligárquica o anárquica.

· Niveles: global o local.

· Ámbito: interno o externo

· Tendencias: conservadora o progresista

· En nuestro sistema educativo y dentro de nuestra tradición escolar, no hay duda de que los profesores prefieren y se sienten más cómodos cuando los alumnos presentan un estilo ejecutivo: inclinados a seguir reglas, y aunque actualmente se insiste en desarrollar el pensamiento creativo, muy pocas veces se valoran ideas originales o inusuales en el aula o en la familia.
· En los últimos años se va abriendo paso la expresión estilos de aprendizaje para designar las necesidades, preferencias y modos de trabajar de los alumnos cuando se enfrentan a las tareas de aprendizaje. Los estilos de aprendizaje, dentro de los que se englobarían los estilos cognitivos, tienen un carácter más general, están más orientados a la acción y presentan mayores implicaciones educativas y de entrenamiento.
· Los estilos de aprendizaje harían referencia a las diferencias que se presentan en los individuos en el modo de afrontar sus tareas de aprendizaje.
· Dunn y Dunn caracterizaron 36 estilos de aprendizaje diferentes que surgen en función de cuatro aspectos principales implicados en el aprendizaje de los alumnos:

· El ambiente.

· Las condiciones emocionales.

· Sus preferencias sociales.

· Sus necesidades físicas.
· Marton, Hounsell y Entwistle: a partir de la forma en que los estudiantes realizaban los aprendizajes y el grado de comprensión alcanzado, llegaron a distinguir dos estilos de aprendizaje:

 1. Estilo Profundo: nivel de procesamiento profundo: la intención del estudiante es comprender el significado del texto, lo que el autor intenta transmitir. Dicha intención conduce a centrar la atención en el texto como un todo y a una interacción con su contenido, relacionándolo con conocimientos previos, con otros temas o con la propia experiencia personal.

 2. Estilo Superficial: nivel de procesamiento superficial: la intención del estudiante se limita a cumplir los requisitos de la tarea, que es considerada como una imposición externa, y a la búsqueda de los puntos o de las partes que pueden ser objeto de preguntas o de examen. Memoriza de manera repetitiva.
Lo que determina la persistencia del aprendizaje es la profundidad de la elaboración de la información, ésta depende de la intención del sujeto cuando se enfrenta a una tarea de aprendizaje.

Entwistle, añade un tercer estilo:

 3. Estilo Estratégico: la intención del alumno es obtener las mejores calificaciones posibles, por lo que centra su atención en predecir las preguntas y distribuye su esfuerzo para obtener los mejores resultados.

· Estos estilos no se presentan puros, ni tampoco el alumno presenta el mismo estilo en todas las circunstancias: existen diferencias de una asignatura a otra. Un factor clave para el estilo que adopta el alumno es su motivación y sus intereses.

Preguntas
1. Las variaciones individuales entre los alumnos en el modo de percibir y procesar la información reciben el nombre de:

a. Estrategias cognitivas

b. Estilos cognitivos

c. Estilos de aprendizaje

2. El interés del estudio de los estilos cognitivos surge debido al interés de conocer:

a. Los rasgo más persistentes de un alumno

b. La incidencia de los factores de personalidad en la percepción

c. La eficacia de los alumnos para procesar la información y para resolver problemas

3. Los estilos cognitivos nos informan sobre:

a. Los rasgos más persistentes de la personalidad del alumno

b. Las variaciones individuales respecto a cómo se procesa la información y como se solucionan los problemas

c. La eficacia de los alumnos para procesar la información y para resolver los problemas

4. Uno de los primeros intentos de distinguir y caracterizar los distintos estilos cognitivos corresponde a Kagan, Moss y Sigel, quienes, en principio, propusieron tres tipos: descriptivo – analítico, relacional – contextual y categórico – inferencial. Es estilo que se caracteriza por la tendencia a dividir el estímulo en partes y, luego, categorizar juntas aquellas que presentan propiedades comunes es el denominado:

a. Relacional – contextual

b. Categórico – inferencial

c. Descriptivo – analítico

5. Uno de los estilos cognitivos que ha alcanzado un mayor relieve a la hora de conocer las diferencias cognitivas individuales es el denominado reflexividad – impulsividad, cuyos estudios iniciales surgieron asociados a la figura de:

a. Messick

b. Witkin

c. Kagan

6. Los individuos caracterizadas por su tendencia a percibir los estímulos de una manera global, con dificultad para diferenciar os estímulos de los contextos en los que están incluidos disponen de un estilo cognitivo que recibe el nombre de:

a. Independencia de campo

b. Dependencia de campo

c. Simplicidad cognitiva

7. Kagan, en sus estudios iniciales sobre los estilos cognitivos, observó que, por lo general,, los individuos descriptivo – analíticos tendían a ser:

a. Niveladores

b. Reflexivos

c. Impulsivos

8. Dentro del estilo cognitivo dependencia – independencia de campo, se ha comprobado que la proporción de niño y de adolescentes que son dependientes de campo, en comparación con los adultos:

a. No presenta diferencias significativas

b. Es mayor

c. Es menor

9. La observación de Witkin de que algunos pilotos de aviación, cuando atravesaban un banco de nubes, aparecían en el otro extremo posición invertida, sin haber sido conscientes de su cambio de posición, constituyó el punto de partida del estudio del estilo cognitivo denominado:

a. Reflexividad – impulsividad

b. Dependencia – independencia de campo

c. Nivelamiento – agudización

10. Dentro de la dimensión dependencia – independencia de campo, se ha comprobado que los alumnos dependientes de campo:

a. Son poco sensibles a la influencias sociales

b. Tienen una gran iniciativa y son muy responsables

c. Son más propensos al contacto personal y al trabajo en grupo.

11. El estilo cognitivo que se refiere a las diferencias individuales en cuanto a la tendencia a percibir las situaciones de una manera global o a percibirlas de manera analítica, recibe el nombre de:

a. Aptitud de categorización

b. Dependencia – independencia de campo

c. Complejidad – simplicidad cognitiva.

12. En la actualidad, una prueba sencilla y útil para la apreciación del estilo cognitivo dependencia – independencia de campo, que puede ser utilizada en las aulas, es:

a. Test de emparejamiento de figuras familiares

b. El test de marco y de la varilla

c. El test de figuras ocultas

13. Dentro de la dimensión dependencia – independencia de campo, se ha comprobado que los alumnos independientes de campo:

a. Rinden mejor en ciencias sociales y humanidades.

b. Son poco sensibles a la influencias sociales

c. Tienen una poca iniciativa y son escasamente responsables

14. En la actualidad, una prueba sencilla y útil para la apreciación del estilo cognitivo v reflexividad – impulsividad, que puede ser utilizada en cualquier momento en las aulas, es el ates de emparejamiento de figuras familiares, cuya valoración se hace en función de:

a. La latencia

b. Los errores

c. La latencia y de los errores.

15. Un aspecto que ha ocupado a los investigadores del estilo cognitivo reflexividad – impulsividad ha sido el estudio de sus determinantes. Según Kagan, su origen puede tener tres causas complementarias: la predisposición constitucional, el grado de implicación en la tarea y

a. La interacción con los padres

b. El reforzamiento

c. La ansiedad de rendimiento.

16. Sternberg distingue unos intelectuales referidos a las diferencias de los individuos en la manera de emplear su inteligencia. Las personas que prefieren seguir reglas ya establecidas, que les gusta trabajar con problemas ya estructurados y que se interesan por actividades que ya están definidas, tienen un estilo:

a. Legislativo

b. Judicial

c. Ejecutivo

17. Marton, Hounsell y Entwistle, atendiendo a la forma en que los estudiantes realizan sus aprendizajes, distinguen dos estilos de aprendizaje: el profundo y el superficial, que vienen determinados, principalmente, pro:
a. Las condiciones emocionales del alumno al realizar las tareas

b. La intención del estudiante cuando se enfrenta con la tareas
c. Las estrategias de aprendizaje que usa el alumno para retener el material

18. Una concepción semejante a la de los estilos cognitivos es la de los estilos intelectuales de Sternberg, que distingue el estilo legislativo, el ejecutivo y el judicial, y que se refieren:

a. Al grado de eficacia que muestran los alumnos en la ejecución de sus tareas escolares

b. A las diferencias de los individuos en la manera de emplear su inteligencia

c. A los diferentes niveles de capacidad que presentan los alumnos.

PAGE
1

