Universitat Jaume I

Área de Psicología Evolutiva y de la Educación

Master de Secundaria (Módulo General
APRENDIZAJE Y DESARROLLO DE LA PERSONALIDAD (SAP001)
Curso académico 12-13
GUÍA DE APRENDIZAJE

Profesor: Fernando Doménech Betoret

e-mail: betoret@psi.uji.es
Despacho: HC1207DD

La asignatura “Aprendizaje y Desarrollo de la Personalidad” es una de las tres materias que conforman el módulo general del “Máster de profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas”. Consta de 6 créditos ECTS que corresponden un total de 150 horas de trabajo del estudiante (60x25= 150 horas), de las cuales 48 son de trabajo presencial y 102 de trabajo no presencial (trabajo personal más preparación de exámenes).
Planning
Programación presencial semanal (48 horas presenciales)

	1 Semana

4 h diarias

	Lunes

Tema 1
	Martes.

Tema 2
	Miércol.

Tema 3
	Jueves

Tema 4

	2 Semana

4h diarias

	Lunes

Tema 4

	Martes

Tema 5
	Miércol.

Tema 5
	Jueves

Tema 6

	3 Semana

4h diarias

	Lunes

Tema 6

	Martes

Tema 7
	Miércol.

Tema 7
	Jueves

Eval. formativa y

Control

Programación diaria (4horas, de 17 a 21h.)

	1ª sesión (0,30h)

Introducción profesor

	2ª sesión (1:20h)

Activides aplicadas con grupos reducidos.
	Descanso

20’
	3ª sesión (1h)

Análisis videos y lecturas (trabajo en grupo)
	4ª sesión (0:40h)

Conclusiones y

Autoevaluación (Elaboración ítems en grupo)

Iniciación curso:

1. Presentación (nombre, correo, despacho HC1207DD y tutorías)

2. Programa: horario, contenidos, metodología (tareas pres. y no pres.) y evaluación.

3. Explorar expectativas sobre el curso

4. Uso del aula virtual

TEMARIO
Tema 1: La transición adolescente y la educación
Tema 2: El desarrollo cognitivo del adolescente
Tema 3: La personalidad del adolescente y su desarrollo social y moral.
Tema 4: ¿Qué tipo de alumno queremos formar en el siglo XXI?

Tema 5: La enseñanza y el aprendizaje en la situación educativa.

Tema 6: Variables psicológicas del profesor/a y su rol docente.

Tema 7: Variables psicológicas de alumno relacionadas con el aprendizaje escolar.

Tema 1. La transición adolescente y la educación

Objetivos

- Que los alumnos conozcan las características principales de la adolescencia como periodo evolutivo.

- Que los alumnos comprendan la relación y aplicabilidad de los conocimientos adquiridos respecto a la práctica docente en la etapa de secundaria.

- Fomentar en el alumnado valores y actitudes favorables a un desarrollo pleno e integral de los individuos en los distintos contextos sociales y educativos.

Contenidos

1. Clarificación de conceptos

2. Teorías sobre la adolescencia

3. La pubertad.

4. La adolescencia
5. Situaciones de riesgo y educación

6. Intervención psicoeducativa

Transparencias

Actividades presenciales y no presenciales

Referencias bibliográficas

Anexos

ACTIVIDADES DE APRENDIZAJE PRESENCIALES
Actividad-1: Lectura diapositivas
Tras hacer una lectura individual de las diapositivas, el grupo se reúne para responder a las siguientes preguntas (el secretario tomará nota):

a) ¿De que tratan? Haz un breve resumen del contenido

b) ¿Qué ideas o aspectos destacarías?

c) Dudas y preguntas surgidas

Finalmente siguiendo la técnica de la “bola de nieve” las respuestas se completaran con las aportaciones de todos los grupos.

Metodología piramidal
Actividad-2: Lectura de textos (ver anexos)
a) Lectura y análisis de un texto de Aristóteles y otro de Rousseau (El Emilio) sobre las características de los jóvenes y adolescentes. ¿Realiza una valoración crítica del contenido de los textos?, ¿Qué ideas clave destacarías en la caracterización ofrecida por los autores? ¿Crees que sus puntos de vista aún siguen actuales?, ¿En que aspectos?. Razona las respuestas.
Metodología piramidal
Actividad-3: Cuestiones básicas sobre la adolescencia
a) Planteamiento de las preguntas: ¿Cuándo empieza y cuando acaba la adolescencia? ¿Cómo definirías a esta etapa?. Nombra las 3 características principales que a tu juicio definen la forma de ser de los adolescentes. Razona tus respuestas.
Metodología: Debate en grupo pequeño y puesta en común en el grupo-clase

Actividad- 4: Visionado de vídeos
Visualiza el/los vídeo/s presentados por el profesor y realiza las actividades siguientes:

a) Elaboración de una síntesis del contenido del vídeo.

b) Indica los aspectos que destacarías o que te han llamado la atención

c) Señala las dudas surgidas o aspectos que no has entendido.

Metodología: Síntesis en pequeño grupo y puesta en común en el grupo-clase.

Actividad-5: Análisis datos investigación
Analiza los datos obtenidos en una investigación longitudinal sobre los adolescentes, que te presentamos con diapositivas al final de la presentación. Reflexiona sobre ellos y escribe las conclusiones alcanzadas.

Metodología: Síntesis en pequeño grupo y puesta en común en el grupo-clase.

Actividad-6: Autoevaluación
Terminado el tema se redactarán preguntas objetivas de alternativa múltiple de 3 opciones. Cada grupo redactará 3 items (más uno de reserva), se expondrán en voz alta y se contestarán. Al finalizar el secretario entregará una copia de las preguntas al profesor.
ACTIVIDADES DE APRENDIZAJE NO PRESENCIALES
Actividad de aprendizaje no presencial nº 1

Instrucciones:
1) Cada alumno tendrá que pasar un cuestionario a 4 sujetos en edad adolescente: 2 de ellos (chico y chica) de edades comprendidas entre los 13-15 años y los otros 2 (chico y chica) de edades comprendidas entre los 16-18 años.

2) Los cuestionarios serán anónimos (no se identificará personalmente a los sujetos) aunque se recogerán obligatoriamente una serie de datos personales (edad, sexo, estudios, etc.).

3) Una vez pasados los cuestionarios, los alumnos tendrán que realizar un trabajo consistente en:

a) Presentación conjunta de los resultados de los 4 sujetos en una tabla donde aparezcan en columnas los ítems relativos a los datos personales, y a continuación los ítems de las preguntas del cuestionario en forma numérica (según el número identificativo de cada ítem que aparece en el cuestionario). En las filas se apuntarán los resultados para cada ítem de los señalados anteriormente. Las respuestas al cuestionario se expresarán también en forma numérica según el código de cada opción de respuesta tal como aparece en el cuestionario.

b) Realización de un comentario crítico de los resultados obtenidos en función de los contenidos generales del curso (capítulos sobre Desarrollo Adolescente y sesiones presenciales relacionadas), haciendo especial referencia a las posibles diferencias en las respuestas en función de la edad y el sexo de los sujetos entrevistados.
Anexo-1

Las características de los jóvenes según Aristóteles

De Aristóteles, Retórica, libro II, capítulo 12. Tomado de Delval, J. (1996). El desarrollo humano. Siglo XXI, Madrid.
Los jóvenes son de por carácter concupiscentes y decididos a hacer cuanto puedan apetecer. Y en cuanto a los apetitos corporales son, sobre todo, seguidores de los placeres del amor e incontinentes en ellos. También son fácilmente variables y enseguida se cansan de sus placeres, y los apetecen con violencia, pero también se calman rápidamente; sus caprichos son violentos, pero no grandes, como, por ejemplo, el hambre y la sed en los que están enfermos. También son los jóvenes apasionados y de genio vivo y capaces de dejarse llevar por sus impulsos. Y son dominados por la ira, ya que por punto de honra no aguantan ser despreciados, antes se enojan si se creen objeto de injusticia. Y aman el prestigio, pero más aún el vencer, porque la juventud tiene apetito de excelencia, y la victoria es una superación de algo. Y son más estas cosas que no codiciosos, y son menos avariciosos porque aún no han experimentado la indigencia [...].

Y no son malintencionados, sino ingenuos, porque todavía no han sido testigos de muchas maldades. Y son crédulos, porque todavía no han sido engañados en muchas cosas. Y están llenos de esperanza, porque, de manera semejante a los alcohólicos, los jóvenes están calientes por la naturaleza y al mismo tiempo porque aún no han sufrido desengaños en muchas cosas. Y así viven la mayoría de las cosas con la esperanza; porque la esperanza mira a lo que es futuro, mientras que el recuerdo mira al pasado, y para los jóvenes lo futuro es mucho y lo pretérito, breve; ya que el primer día de nada puede acordarse y, en cambio, pueden esperarlo todo. Y son fáciles de engañar, por lo dicho, porque esperan fácilmente. Y son bastante animosos, porque están llenos de decisión y de esperanza, de lo cual lo uno les hace no temer y lo otro les hace ser audaces, porque ninguno teme cuando está enojado y el esperar algún bien es algo que inspira resolución. También son vergonzosos, porque aún no sospechan la existencia de otros bienes, antes han sido educados solamente por la ley de lo convencional. Y son magnánimos, porque aún no han sido humillados por la vida, antes son inexpertos en las cosas necesarias, y la magnanimidad consiste en estimarse, y eso es propio del que tiene esperanza.

Y prefieren realizar las cosas que son hermosas que las que son convenientes, porque viven más según su manera de ser que según la razón, y la razón calculadora se nutre de lo conveniente; la virtud, en cambio, de lo bello. Y son más amantes de los amigos y compañeros que los de otras edades, porque gozan con la convivencia y porque todavía no juzgan nada de cara a la utilidad y el lucro, y así tampoco a los amigos.

Y en todas estas cosas pecan por exceso y por la violencia contra el dicho de Quilón, ya que todo lo hacen por exceso: aman demasiado y odian demasiado, y todo lo demás de semejante manera. Y cometen las injusticias por insolencia, pero no por maldad.

Y son compasivos, por suponer a todos virtuosos y mejores, ya que miden a los que están cerca de ellos según su propia falta de maldad, de manera que suponen que éstos padecen cosas inmerecidas. También son amantes de la risa, y por eso también son propensos a la burla, porque la mofa es una insolencia educada.

Así pues, tal es el carácter de los jóvenes.

Anexo-2

EL EMILIO DE ROUSSEAU (Resumen)
En el año 1762 un editor de Amsterdam y otro de París publican cuatro volúmenes con el título de Emile ou de l'éducation del autor Jean-Jacques Rousseau. “El Emilio” trata de un alumno imaginario, Emilio, que el autor elige y que le acompaña desde su infancia hasta que contrae matrimonio, viviendo junto a él todas las etapas y vicisitudes de su educación. Resulta no un tratado sistemático de Pedagogía, sino una narración que nos hace vivir de cerca el proceso de formación de Emilio, interrumpida en más de una ocasión por largos discursos, farragosos unas veces y llenos de vibración y de profundas intuiciones otras. Es una singular mezcla de tratado y de novela.

El hecho dio lugar a vivas reacciones, de muy diverso signo. La condena del Arzobispo de París no tardó en llegar, tampoco la del Parlamento de esa misma ciudad y, nueve días después, la del Consejo de Ginebra, que proscribieron y mandaron quemar el libro.

El Emilio está dividido en cinco libros. El primero trata principalmente del período de lactancia. El segundo de la edad infantil, hasta los 12 años, etapa de la vida que debe dedicarse a la educación de los sentidos. El tercero se ocupa del período comprendido entre los 12 y los 15 años, para Rousseau una segunda infancia anterior al comienzo de la pubertad, que se dedicará a la instrucción al afinamiento de la capacidad de juzgar y a la adquisición del sentido de lo útil. A partir de los 15 años comienza la adolescencia —estudiada en el libro cuarto—, edad de la educación moral y religiosa, de la educación del corazón y del sentido social. Destaca una sección, la profesión de fe del vicario de Saboya, que contiene las ideas religiosas de Rousseau. El quinto libro estudia brevemente la educación de la mujer, Sofía, a la que Emilio conocerá y con la que contraerá matrimonio.

Con el Emilio Rousseau quiere contraponer al hombre de la sociedad de su tiempo el hombre natural, el verdadero hombre. Su intención no se limita a ensayar un nuevo método educativo, pretende renovar al género humano, educar a la nueva humanidad, libre de las opiniones y de los prejuicios que corrompen una naturaleza salida de las manos de Dios como bien sin mezcla de mal. A pesar de sus defectos, el Emilio ha ejercido un poderoso influjo sobre el pensamiento pedagógico de los dos últimos siglos. Su influencia sobre Pestalozzi, Froebel, Herbart, Decroly, Montesori, etc. es una prueba más que suficiente.

Es célebre el pasaje inicial del Emilio: “todo lo que procede del Autor de las cosas es bueno, pero todo degenera en las manos del hombre, el cual, en efecto, fuerza a una tierra a nutrirse con el producto de otra, a un árbol a llevar los frutos de otro, y mezcla y confunde los climas, los elementos, las estaciones, y mutila al perro, al caballo, a su esclavo. Todo lo invierte, todo lo desfigura por amor de la deformidad y de lo monstruoso, ninguna cosa la quiere según su naturaleza, incluido el hombre, al cual educa para sí como a un caballo de equitación y lo adorna a su modo como a un árbol de su jardín” (I, 17). En relación al hombre, tiene Rousseau como “máxima incontestable que los primeros movimientos de la naturaleza son siempre rectos. No existe ninguna perversidad original en el corazón humano” (II, 64).

Naturaleza viene de nacer. Nacemos como seres dotados de sensibilidad, y por eso establecemos relaciones con los objetos externos, relaciones sometidas a un gradual proceso de maduración: desde el simple sentimiento de placer o dolor pasamos a estimar la conveniencia o disconveniencia de las cosas en relación a nosotros, siendo capaces por último de emitir un juicio sobre ellas en función de una idea de felicidad y de perfección (cfr. I, 18). Tenemos así un conjunto de disposiciones espontáneas hacia las cosas, que se amplían y maduran como el individuo mismo. Estas disposiciones espontáneas, antes de ser alteradas por las costumbres y opiniones humanas, constituyen lo que Rousseau llama naturaleza (cfr. I, 18).

La naturaleza es buena, el mal procede de la acción que el hombre ejerce contra ella. Las tendencias naturales pueden degenerar, y el amor de sí puede convertirse en amor propio egoísta. Pero esta depravación no encuentra su origen en la naturaleza, lo tiene en las opiniones y prejuicios humanos. Queda así delineada la oposición entre naturaleza y cultura tan característica del pensamiento de Rousseau.

Del principio explicado se desprende un ideal educativo: el ideal de la educación natural. “Todo lo que no poseemos por nacimiento y de lo cual tendremos necesidad cuando seamos mayores nos lo proporciona la educación. Esta nos viene o de la naturaleza, o de los hombres, o de las cosas. El desarrollo interior de nuestras facultades y órganos es la educación de la naturaleza; el uso que aprendemos a hacer de ellos es la educación de los hombres; la adquisición de la experiencia de los objetos que nos son propios es la educación de las cosas” (I, 18) Como la naturaleza es buena y origen de todo bien, el ideal educativo consiste en tomar su desarrollo inmanente como supremo criterio pedagógico, adecuando a él la educación de las cosas y la de los hombres.

Seguir la naturaleza, adecuarse a ella, respetar sus estadios evolutivos sin pretender anticiparlos; no introducir en ella lo que le es ajeno ni lo que, sin serle ajeno, es todavía prematuro; no enseñar lo que en un momento dado no responde a un interés vivo: éstas son las reglas de la actividad educativa. Se trata, pues, de proteger, potenciar y enriquecer la espontaneidad natural. Todo acto del educador o de la sociedad que pueda desviar, violentar, acelerar o retorcer la maduración natural de la actividad espontánea debe evitarse y condenarse sin contemplaciones.

Los primeros 12 años de la vida de Emilio se dedican a una educación que podríamos denominar instrumental: enseñarle a valerse de los sentidos que utilizará durante toda la vida como los mejores instrumentos a su servicio.

No ha llegado aún el momento de las lecciones verbales. No se le debe enseñar geografía ni historia, ni hacerle leer fábulas, pues no entenderá ni la moraleja de éstas ni las razones de los acontecimientos históricos. Tampoco se le enseñarán lenguas, y se evitará en general el aprendizaje memorístico.

Aprender a leer y a escribir es necesario, pero no conviene apresurarse. La lectura es el flagelo de la infancia, porque se impone su ejercicio sin hacer sentir su necesidad. A Emilio se le hará llegar una invitación escrita para una fiesta o para una excursión en barca. Cuando encuentre a alguien que se la lea, será demasiado tarde, la ocasión habrá pasado. ¡Si lo hubiera podido leer por mí mismo! Así surgirá el interés inmediato, que es el mejor amigo del aprendizaje. “Yo estoy seguro de que Emilio aprenderá a leer y escribir perfectamente antes de los 10 años, precisamente porque me importará muy poco que lo haga antes de los 15. Preferiría que jamás llegase a leer, antes de que adquiera tal conocimiento a costa de todo lo que puede hacérselo útil”

El período estudiado en el libro III se extiende entre los 12 y los 15 años. Dice Rousseau que el tercer estado de la vida del niño es una edad “que se aproxima a la adolescencia sin ser todavía la de la pubertad” (III, 128). Etapa preciosa y breve, se ha de aprovechar muy bien. Es un momento de fuerza—las energías del cuerpo y del alma exceden las necesidades y los deseos—, una coyuntura favorable que desaparecerá con el inicio de la pubertad en el período siguiente. Se dedicará a la instrucción: exploración del ambiente natural con un método activo, adquisición del sentido de lo útil, iniciación en trabajo y en las relaciones sociales que éste lleva consigo, y afinamiento de la capacidad de juzgar.

Entre las muchas cosas que se podrían enseñar a Emilio durante este período, se elegirán aquéllas cuya utilidad inmediata pueda entender y que no superen su capacidad: aún no puede comprender las relaciones morales—el sentido de lo bueno y de lo justo—, pero sí tiene ya el sentido de lo útil.

La primera tarea que realizará Emilio en esta etapa de la segunda infancia es la exploración del ambiente natural, pero siempre por un método activo: aprender haciendo. ¡Fuera los libros y las lecciones! “Yo odio los libros, porque enseñan a hablar de lo que no se sabe” (III, 145). “Ningún otro libro que el mundo, ninguna otra instrucción que los hechos. El muchacho que lee no piensa, no hace más que leer: y no se instruye porque no aprende más que palabras” (III, 130).

En cuanto a l trabajo y la sociedad, Emilio en esta etapa debe conocer las artes industriales, en las que diversos sujetos se dividen el trabajo. Se introducirá de esta manera en el mundo de las relaciones sociales, pero no todavía en su aspecto moral.

Hace años Emilio tenía sólo sensaciones, en la segunda infancia tiene ideas; antes sentía, ahora juzga, compara las sensaciones, establece relaciones. “Las ideas simples no son más que sensaciones comparadas” (III, 162). En la sensación el sujeto es pasivo; en el juicio es activo, y con la actividad aparece la posibilidad del error.Lo mejor sería no tener que juzgar. Pero como eso no es posible, enseñemos a Emilio a juzgar bien.

Termina el libro III con un retrato de Emilio a los 15 años que se ha hecho célebre con el paso del tiempo, lo reproduciremos casi por entero “Emilio tiene pocos conocimientos, pero los que tiene son verdaderamente suyos, porque no sabe nada a medias. Entre el pequeño número de cosas que sabe y sabe bien, la más importante es que existen muchas que él ignora y que un día llegará a saber, muchas otras que los hombres saben pero que él no sabrá en toda la vida, y una infinitud de cosas que ningún hombre sabrá jamás”.

Alrededor de los 15 años entra Emilio en la adolescencia, época de notables cambios fisiológicos y morales. Con la pubertad se despiertan las pasiones y la voz de la conciencia, ha llegado el momento de la educación moral y religiosa, y se comenzará a pensar en la formación de una futura familia.

Después de los primeros 15 años de calma diversos signos anuncian la tempestad. La inquietud de las pasiones, los cambios de humor y la agitación del espíritu ofrecen resistencia a la disciplina aceptada hasta ahora pacíficamente. Se altera la fisonomía, se puebla la barba, cambia la voz. Por los ojos, antes inexpresivos, asoma al exterior el encendimiento del alma. Se mira al suelo, el rostro se enrojece, se acelera el pulso: irritación y ternura se suceden sin descanso. La cercanía de una mujer produce ahora un nuevo estado de turbación y timidez. “Este es el segundo nacimiento de que he hablado. A partir de aquí el hombre comienza a entrar verdaderamente en la vida, y nada de lo humano le será jamás extraño. Hasta este momento vuestros cuidados no eran sino juego de niños, ahora adquieren verdadera importancia” (IV, 168). Un segundo nacimiento; a Rousseau no se le escapa la importancia del período evolutivo que conocemos con el nombre de pubertad.

El único medio para conservar la inocencia de los niños es que los que les rodean la respeten y la amen. Si falta esa condición, todo disimulo y cuidado será inútil; bastará un gesto o una sonrisa para que adviertan que se les está escondiendo algo. Si preguntan, se les responderá con brevedad y decisión, sin titubeos y sin embarazos. Las respuestas han de ser siempre verdaderas, pero acomodadas a la edad y situación de quien pregunta. Llegará un momento en que preguntarán por el origen de la vida. No se les debe imponer silencio, ni hacerles pensar que se trata de un secreto de las personas casadas.

El criterio general es siempre el mismo: respetar el curso natural de las cosas y, en este caso concreto, lo que Rousseau llama la ignorancia de la naturaleza. Llegará un momento en que los sentidos encenderán forzosamente a la imaginación, pero hasta entonces se ha de evitar que, por influjo de la educación de los hombres, la imaginación excite innecesariamente los sentidos y provoque un desarrollo precoz del instinto.

Tarde o temprano llegará el momento de afrontar la educación moral, que para Rousseau consiste en buena parte en la educación de las pasiones. El origen y el principio natural de todas las pasiones es el amor de sí. Esta es la pasión primitiva y siempre presente, de la que las demás son modificaciones. Del amor de sí surge la benevolencia hacia los que le rodean, por la asistencia que de ellos recibe. Con el paso del tiempo y el ampliarse de las relaciones con los demás aparecen las comparaciones y preferencias, y a la preferencia por alguien va unido el deseo de ser preferido por él. Nace el amor propio, y con él el odio, la venganza, el engaño.

El pensamiento de Rousseau se hace a veces difícil y paradójico. Si las pasiones malas no vienen de la naturaleza, ¿de dónde vienen? De la sociedad. Pero si los hombres son buenos, ¿cómo sus relaciones mutuas los hacen malos? ¿Por qué aparecen pasiones torcidas en Emilio, que ha sido educado fuera de la sociedad? Rousseau da un giro a la cuestión, advirtiendo que Emilio deberá conocerlas de algún modo para prepararse a la vida en sociedad.

El libro V consta de dos secciones: la primera lleva el título de “Sofía o la mujer”; la segunda, “Acerca de los viajes”. 1. La educación de la mujer.
Rousseau comienza este último libro tratando la educación femenina, explicando las diferencias de diversos tipos existentes entre el hombre y la mujer. Estas diferencias, tanto físicas como de carácter y temperamento, hacen que la educación de la mujer deba ser diversa a la del varón. Se tendrá en cuenta en su educación que las mujeres no sólo han de ser fieles, sino que además han de parecerlo, ante su marido, ante los vecinos y ante todos. Han de ser modestas, reservadas, atentas, y han de manifestar la propia virtud ante los ojos de los demás no menos que ante los de la propia conciencia Entre los deberes de la mujer está el de cuidar las apariencias: el honor y la reputación no son para ellas menos indispensables que la castidad. “De estos principios se deriva, con la diferencia moral de los sexos, un nuevo motivo de deberes y de conveniencia, que prescribe especialmente a las mujeres una escrupulosa atención sobre la conducta, las maneras y el porte propio. Sostener vagamente que los dos sexos son iguales y que sus deberes son los mismos es perderse en vanas declamaciones” (V, 297). ¿Quiere decir Rousseau que los varones están menos obligados a la fidelidad?.

Sofía es la esposa que el preceptor ha elegido para su alumno, y al igual que Emilio, representa a la mujer ideal, a la mujer de la naturaleza.

REFERENCIAS BIBLIOGRÁFICAS

Angold, A., Costello, E.J., & Worthman, C.M. (1999). Puberty and depression: The roles of ages, pubertal status and pubertal timing. Psychological Medicine, 28, pp.51-61.

Berk, L. Desarrollo del niño y del adolescente. Madrid: Prentice Hall Iberia.

Brooks-Gunn, J., & Warren, M.P. (1989). The psychological significance of secondary sexual characteristics in 9-to11-year-old girls. Child Development, 59, pp.161-169.

Cole, M, y Cole, S.R. (1993). The development of children. New York: Scientific American Books/Freeman.

Delval, J. (1996). El desarrollo humano. Madrid: Siglo XXI.

Esteve, J.M. (2006). La formación de profesores en Europa: hacia un nuevo modelo de formación. http://www.fracasoescolar.com/conclusions2005/esteve.pdf
Friesch, R.E. (1984). Body fat, puberty and fertility, Biological Review, 59, pp.161-188.

Kiess, W., Reich, A., Meyer, K., Glasow, A., Deutscher, J., Klammt, J., Yang, Y., Muller, G., & Kratzsch, J. (1999). A role for leptin in sexual maturation and puberty? Hormone Research, 51, pp.55-3.

Lipsitz, J. (1984). Succesful schools for young adolescents. New Brunswick, NJ: Transaction Books.

Mantzoros, C.S. (2000). Role of leptin in reproduction. Annals of the New York Academy of Sciences, 900, pp.174-83.

Mantzoros, C.S., Flier, J.S., & Rogol, A.D. (1997). A longitudinal assessment of hormonal and physical alterations during normal puberty in boys. V. Rising leptin levels may signal the onset of puberty. Journal of Clinical Endocrinology and Metabolism, 82, pp.1066-1070.

Mead, M. (1928). Coming of age in Samoa. New York: Morrow.

Onrubia, J. (1997). El papel de la escuela en el desarrollo adolescente. En Eduardo Martí y Javier Onrubia (Coord.): Psicología del desarrollo: el mundo del adolescente. Barcelona: Ice /Horsori

Santrock, J.W. (2003). Psicología del desarrollo en la adolescencia. Madrid: McGraw-Hill.

Van Goozen, S.H.M., Matthys, W., Cohen-Kettenis, P.T., Thisjssen, J.H.H., & van Engeland, H. (1998). Adrenal androgens and aggression in conduct disorder prepubertal boys and normal control. Biological Psychiatry, 43, pp.156-158.

Tema 2. El desarrollo cognitivo del adolescente.

Objetivos

- Que los alumnos conozcan las características principales del desarrollo cognitivo en la adolescencia.

- Que los alumnos comprendan la relación y aplicabilidad de los conocimientos adquiridos respecto a la práctica docente en la etapa de secundaria.

- Fomentar en el alumnado valores y actitudes favorables a un desarrollo pleno de las capacidades cognitivas de los sujetos en este periodo.
Contenidos

1. El desarrollo cognitivo según Piaget

2. Etapas del desarrollo cognitivo

3. Etapa de las operaciones concretas

4. Etapa del pensamiento formal
5. Críticas a Piaget
6. Experimentos piagetianos.
Transparencias

Actividades presenciales y no presenciales

Referencias bibliográficas

Anexos

ACTIVIDADES DE APRENDIZAJE PRESENCIALES
Actividad-1: Lectura diapositivas
Tras hacer una lectura individual de las diapositivas, el grupo se reúne para responder a las siguientes preguntas (el secretario tomará nota):

a) ¿De que tratan? Haz un breve resumen del contenido

b) ¿Qué ideas o aspectos destacarías?

c) Dudas y preguntas surgidas

Finalmente siguiendo la técnica de la “bola de nieve” las respuestas se completaran con las aportaciones de todos los grupos.

Metodología piramidal
Actividad- 2: Resolución problema de proporciones
a) Resolución de un problema de proporciones a través de una tarea de igualación de pesos con una balanza.
Tenemos una balanza de dos brazos con una serie de pesas iguales. Se trata de conseguir equilibrar la balanza ante distintas situaciones experimentales de partida (colocando en uno de los brazos de la balanza un número diferente de fichas o pesos en diferentes posiciones respecto al eje central), sin repetir la misma disposición en el otro brazo y utilizando sólo un ensayo. Describe el procedimiento seguido.
Metodología: Planteamiento abierto en el grupo-clase.

Actividad-3: Resolución problema de proposiciones lógicas
a) Resolución de un problema sobre proposiciones lógicas.

Se trata de contestar en términos de verdadero o falso a dos proposiciones sobre el color de una ficha y en dos condiciones experimentales diferentes:

1) Enseñando la ficha: "La ficha que tengo en la mano es roja o no es roja." VERDADERO O FALSO
2) Escondiendo la ficha: "La ficha que tengo en la mano es roja y no es roja" VERDADERO O FALSO
Metodología: Planteamiento abierto en el grupo-clase.
Actividad-4: Resolución problema funcionamiento del péndulo
a) Resolución de un problema sobre el funcionamiento de un péndulo.

Se trata de mostrar a los alumnos un péndulo sencillo que se hace oscilar en un primer ensayo. La pregunta es: ¿de qué depende la velocidad de oscilación del péndulo? Y por tanto, ¿cómo podríamos conseguir que el péndulo oscilara con una velocidad mayor o menor?.
a) ¿Cómo procederías tú para resolver el problema?

b) Analiza las respuestas dadas por alumnos de diferentes edades y describe el procedimiento seguido para resolver el problema.
Metodología: Lectura u solución individual, discusión en pequeño grupo y puesta en común en el grupo-clase

	HEN (6 años):

Hen está dando "impulsos" con fuerzas diferentes:
-Esta vez va deprisa...Esta vez va a ir más deprisa.

-¿Esta bien?

-¡Oh sí! (No hay lectura objetiva de la experiencia).

Coloca a continuación un gran peso con una cuerda corta:

-Va más deprisa (da impulso). Va todavía más deprisa.
-¿Y para que vaya más deprisa?

-Es necesario quitar todos los pesos y hacer funcionar la cuerda sola (lo hace pero con impulso). Los vuelvo a colocar todos, va deprisa esta vez (nuevos impulsos).

En cuanto a la altura:

-Si se coloca muy alto va muy deprisa (da un gran impulso).

Después vuelve al peso:

-Si se coloca un peso muy pequeño puede ir más deprisa.

Se le pide como conclusión si cree verdaderamente haber cambiado las velocidades:

-No, no se puede, sí se puede cambiar la velocidad

PER (10 años y 7 meses):

Es un caso notable de indisociación de factores: hace variar simultáneamente el peso y el impulso, después el peso, el impulso y la longitud, después el impulso, el peso y la altura, etc., y concluye inicialmente:

-Es cambiando de peso y de impulso, en todo caso no la cuerda.

-¿Cómo sabes que la cuerda no hace nada?

-Por que es la misma cuerda (no ha hecho variar la longitud de la cuerda en sus últimos ensayos, y antes la ha combinado con el impulso, lo cual complica la lectura de la experiencia).

-¿Pero eso ha cambiado la velocidad?

-Depende, a veces es lo mismo... Sí, no mucho... Depende también de la altura que se pone: cuando se suelta de abajo, hay poca velocidad.

Concluye luego que actúan los cuatro factores:

-Es cambiando el peso, el impulso, etc. Con la cuerda corta va más deprisa... Cambiando el peso, dando un impulso más fuerte... En altura se puede poner más alto o más bajo.

-¿Cómo puedes probar esto?

- Es necesario ensayar dando impulso, bajando o subiendo la cuerda, cambiando la altura y el peso (todo simultáneamente).

LOU (13 años y 4 meses)

Compara igualmente 20 gr con la cuerda corta y 50 gr con la cuerda larga y concluye que:

-Va más deprisa con el peso pequeño.

Después, cosa muy curiosa, hace una experiencia parecida invirtiendo los pesos (50 gr con una cuerda larga y 100 gr con una cuerda corta), pero concluye esta vez que:

-Cuando es corto va más deprisa...(y que) encuentro que el peso grande va más deprisa; Pero no concluye que el peso no desempeña ningún papel.

- ¿El peso hace algo?

- Sí (toma una cuerda larga con 180 gr y corta con 20 gr), va más deprisa con el peso pequeño.

· ¿Y la longitud?

(Toma de nuevo la cuerda larga con 100 gr pero conserva la misma con 20 gr).

· ¡Oh! Me he olvidado de cambiar la cuerda (la reduce, pero sin mantener constante el peso). ¡Ah! No, no hacía falta cambiar.

· ¿Por qué?
· Por que miraba (el papel de) la cuerda.

· ¿Pero qué es lo que has visto?
· Cuando la cuerda es larga va más lentamente.

Lou ha verificado por tanto, a pesar suyo, el papel de la longitud pero no ha comprendido la necesidad, ni de dejar invariantes los factores analizados ni de hacer variar los que se analizan.

EGG (15 años y 9 meses)

Cree primero en la influencia de cada uno de los cuatro factores. Estudia diferentes pesos con la misma con la misma longitud de cuerda (media) y no observa ningún cambio apreciable:

- No cambia el ritmo.

Después hace variar la longitud de la cuerda con un mismo peso de 200 gr y encuentra que:

- Cuando la cuerda es pequeña, el balanceo va más deprisa.

Finalmente hace variar la altura de la caída y el impulso (sucesivamente) con una misma cuerda media y con un mismo peso de 200 gr concluyendo para cada uno de estos factores:

- No cambia nada.

Respuestas de algunos sujetos al problema del péndulo (Inhelder y Piaget, 1955; tomado de Delval, 1996).

Actividad-5: Resolución problema de combinatoria
a) Resolución de un problema sobre combinatoria.

Se presentan 6 fichas de diferentes colores: verde, rojo, azul, amarillo, gris y negro. Se trata de realizar tantas combinaciones de 3 elementos como sea posible (con fichas de distinto color), teniendo en cuenta la siguiente restricción: se considerarán combinaciones iguales, y por tanto no válidas, aquellas agrupaciones que contengan los mismos colores, aunque se dispongan en un orden diferente. Describe el procedimiento seguido.
Metodología: Búsqueda de soluciones en pequeño grupo y puesta en común en el grupo-clase
Actividad- 6: Visionado de vídeos
Visualiza el/los vídeo/s presentados por el profesor y realiza las actividades siguientes:

a) Elaboración de una síntesis del contenido del vídeo.

b) Indica los aspectos que destacarías o que te han llamado la atención

c) Señala las dudas surgidas o aspectos que no has entendido.

Metodología: Síntesis en pequeño grupo y puesta en común en el grupo-clase.

Actividad-7: Autoevaluación
Terminado el tema se redactarán preguntas objetivas de alternativa múltiple de 3 opciones. Cada grupo redactará 3 items (más uno de reserva), se expondrán en voz alta y se contestarán. Al finalizar el secretario entregará una copia de las preguntas al profesor.
REFERENCIAS BIBLIOGRÁFICAS

Delval, J. (1996). El desarrollo humano. Madrid: Siglo XXI.

Furió, C., Vilches, A., Guisasola, J., & Romo, V. (2001). Finalidades de la enseñanza de las ciencias en la secundaria obligatoria. ¿Alfabetización científica o preparación propedéutica?. Enseñanza de las ciencias, 19, 365-376.

Inhelder, B., & Piaget, J. (1985). De la lógica del niño a la lógica del adolescente. Barcelona: Paidós (original publicado en 1955).

Limón, m. & Carretero, M. (1995). Aspectos evolutivos y cognitivos. Monográfico sobre la Enseñanza Secundaria Obligatoria. Cuadernos de Pedagogía, 238, pp. 39-41.

Osherson, D.N. & Markman, E. M. (1975). Language and the ability to evaluate contradiction and tautologies. Cognition, 2, pp.213-226.
Santrock, J.W. (2003). Psicología del desarrollo en la adolescencia. Madrid: McGraw-Hill.

Tema 3. La personalidad del adolescente y su desarrollo social y moral.
Objetivos

- Adquirir conocimientos sobre el desarrollo social y de la personalidad del adolescente.

- Analizar los principales factores que influyen en la formación de la personalidad del adolescente.

- Conocer y elaborar estrategias para favorecer el desarrollo socioemocional del adolescente

- Comprender los mecanismos básicos de interacción del adolescente en el contexto familiar y escolar.

Contenidos

1.- El desarrollo de la personalidad en la adolescencia
1.1.- La personalidad en la edad de transición

1.2.- La formación de la identidad personal

1.3.- El concepto de sí mismo

1.4.- Algunas consideraciones sobre la maduración sexual

2.- El desarrollo social en la adolescencia

2.1.- Los adolescentes y la familia.

2.1.1.- Tipologías de estilos parentales

2.1.2.- Orientaciones para favorecer la comunicación familiar

2.2.- Los adolescentes, los compañeros y la amistad

3. El desarrollo moral en la adolescencia

Transparencias

Actividades presenciales y no presenciales

Referencias bibliográficas

Anexos

ACTIVIDADES PRESENCIALES

Actividad-1: Lectura diapositivas
Tras hacer una lectura individual de las diapositivas, el grupo se reúne para responder a las siguientes preguntas (el secretario tomará nota):

a) ¿De que tratan? Haz un breve resumen del contenido

b) ¿Qué ideas o aspectos destacarías?

c) Dudas y preguntas surgidas

Finalmente siguiendo la técnica de la “bola de nieve” las respuestas se completaran con las aportaciones de todos los grupos.

Metodología piramidal
Actividad 2. Características de personalidad

Rellena la siguiente tabla intentando identificar y clasificar 10 características de personalidad que diferencian a la adolescencia de la adultez.

	Características de personalidad

Generación adulta
	Características de personalidad

Generación adolescente

	1.

	1.

	2.

	2.

	3.

	3.

	4.

	4.

	5.

	5.

	6.

	6.

	7.

	7.

	8.

	8.

	9.

	9.

	10.

	10.

Puesta en común de los resultados y conclusiones obtenidas.

Actividad 3. Autoconcepto ¿Cómo soy?, ¿Cómo me gustaría ser? ¿Cómo me ven los demás?

Análisis del autoconcepto (de ti mismo o de un adolescente
La lista de abajo presenta una serie de cualidades personales para valorar tu perfil de personalidad. atendiendo a las siguientes puntuaciones: 1- muy poco; 2- poco; 3- normal; 4: bastante; 5: mucho.

Utilizando dicha escala realiza las actividades enumeradas a continuación:

1ª parte

a) “Dime como eres”. Para ello utiliza la escala de abajo

b) “Dime cómo te gustaría ser”. Para ello utiliza la escala de abajo

c) Dibuja en la escala de abajo el perfil obtenido en los dos casos con diferente color

d) Compara y comenta las gráficas obtenidas.
	Mi perfil de personalidad…

¿Cómo soy?, ¿Cómo me gustaría ser?

¿Cómo me perciben los demás?…
	Niveles

	
	1. Muy poco
	2. Poco
	3. Normal
	4. Bastante
	5. Mucho

	Reservado/a
	
	
	
	
	

	Abierto/a
	
	
	
	
	

	Afectuoso/a
	
	
	
	
	

	Frío/a
	
	
	
	
	

	Calmado/a
	
	
	
	
	

	Excitable
	
	
	
	
	

	Sumiso/a
	
	
	
	
	

	Dominante
	
	
	
	
	

	Sobrio/a
	
	
	
	
	

	Entusiasta
	
	
	
	
	

	Despreocupado/a
	
	
	
	
	

	Consciente
	
	
	
	
	

	Cohibido/a
	
	
	
	
	

	Emprendedor
	
	
	
	
	

	Duro/a
	
	
	
	
	

	Blando/a
	
	
	
	
	

	Seguro/a
	
	
	
	
	

	Dubitativo/a
	
	
	
	
	

	Sereno/a
	
	
	
	
	

	Sociable
	
	
	
	
	

	Mal adaptado/a
	
	
	
	
	

	Otros …..
	
	
	
	
	

Leyenda: utiliza colores
2ª parte

e) ¿Explica qué es la ventana de Johari y cómo puede ayudar al profesor a mejorar las relaciones y el autoconcepto de los alumnos?
La “Ventana de Johari” trata de explicar cómo se pueden mejorar las relaciones interpersonales, a través del conocimiento de uno mismo y de los demás (y ésto se consigue dando y recibiendo feedback).

Conocido por el “yo” No conocido por el “yo”

...
...
...
...

Actividad 4. Estados de identidad

Algunas investigaciones han utilizado una serie de preguntas formuladas a los adolescentes para revelar en qué medida están considerando compromisos con un objetivo ocupacional o con creencias y actitudes políticas y religiosas. En la siguiente tabla se recogen algunas preguntas y respuestas de adolescentes. Siguiendo la propuesta de Erikson. Trata de identificar en que estado de identidad se encuentran.

	Pregunta
	Respuesta

	¿En qué medida estarías dispuesto/a a abandonar tu trabajo actual si te ofreciesen otro trabajo?.
	a) Sí, podría abandonar, pero lo dudo. No concibo para mí algo mejor. ESTADO: ………………………..

	
	b) Si lo supiera seguro podría responder con claridad, pero no tengo claro, dependería de las condiciones del otro trabajo.

ESTADO: …………………..

	
	c) Me encuentro bien en este trabajo, mis amigos y yo estamos contentos con lo que hacemos. ESTADO: ……………

	
	d) Desde luego que lo haría. Si aparece algo mejor cambio enseguida. ESTADO: ……………….

	¿Has tenido alguna vez dudas sobre tus creencias religiosas?
	a) Sí, antes tenía muchas dudas de si había un Dios o no. Pero creo que ahora lo tengo bastante claro. Lo que me parece es …. ESTADO: ………………….

	
	b) Sí, creo que ahora mismo estoy teniendo muchas dudas. Es que no entiendo cómo puede haber un Dios y sin embargo haber también tanta maldad en el mundo. ESTADO: …………………

	
	c) No, la verdad es que no. Nuestra familia tiene estas cosas muy claras. ESTADO: ………………………

	
	d) Pues no lo sé., supongo, pero no me preocupa demasiado (por ahora). Imagino que una creencia es tan buena como cualquier otra. ESTADO: ………………

Adaptación De Marcia (1966)

Actividad 5. Concepciones sobre sí mismo

Según la psicología evolutiva y del desarrollo existen cambios bastante predecibles sobre las ideas que los sujetos expresan acerca de si mismos. A partir de la aplicación de técnicas autobiográficas utilizando preguntas del tipo ¿cómo soy?, ¿cómo creen que soy? y ¿cómo me gustaría ser?, hemos representado a tres sujetos con edades comprendidas entre 6-8 años; 9-12 años; y más de 14 años. Identifica a que edad pertenece cada sujeto y explica por qué.

[image: image1]
[image: image2.wmf] [image: image3.wmf] [image: image4.wmf]………………….
	Expresiones físicas.

	

	Expresiones Psicológicas:

deseos, sentimientos, gustos

etc.
	

	Expresiones Sociales.

	

	Utilización de términos abstractos.

	

Actividad 6. Relaciones entre iguales y autoestima en el contexto escolar: La experiencia de Ana.
Mi infancia en el entorno escolar, nunca ha sido demasiado buena y los recuerdos que me vienen a la cabeza no son en su mayoría de mi agrado.

Recuerdo, que entré en tercero de E.G.B, en un colegio de monjas cuando el curso ya había empezado.

Mi primer día fue bastante lamentable y no fui demasiado bien recibida por la mayoría de mis compañeros/as.

Por aquel entonces, yo era bastante introvertida, inocente y vergonzosa lo cual hacía que mí relación con los demás no fuera demasiado amistosa. Además odiaba a los típicos líderes de la clase a los que todo el mundo perseguía cegadamente, lo que acentuaba más todavía mi marginación por los que sí lo hacían.

Cuando tuvimos una edad un poco más madura, se acabaron las chiquilladas pero empezaron nuevos problemas; ya que no eran aceptadas aquellas chicas que no vistieran y siguieran la moda del momento. Ahora pienso en esto y me parece una tontería por no decir otra cosa, pero francamente se pasa mal, hasta tal punto que afectó a mi expediente, de forma que no conseguí buenas notas hasta que no llegué al instituto.

A este último problema se añadía otro que todavía afectó más a mi autoestima. No paraban de recordarme que estaba muy delgada y que no estaba tan desarrollada físicamente como el resto de mis compañeras y eso que sólo teníamos 13-14 años.

Esto hizo que me acomplejara a la hora de vestir y que me viera inferior al resto de chicas y chicos de la clase.

Mi etapa escolar fue muy significativa para mí, pero también me hizo madurar pronto y darme cuenta de las cosas a las que hay que prestar importancia y a las que no.

Sin embargo, ahora cuando me encuentro con estas personas, siento que me estoy “vengando" ya que yo he cambiado como persona en todos los sentidos desde aquel entonces. Supongo que todo el mundo caemos por nuestro propio peso en los errores y nos damos cuenta de que la prepotencia y superioridad no conducen a la felicidad.

a) Si hubieses sido profesor de Ana ¿cómo la habrías ayudado?

b) Señala pautas de comportamiento del profesor que pueden influir positivamente en la construcción del autoconcepto/autoestima del alumno y aquellas otras que pueden tener un efecto negativo.

Actividad 7. El grupo adolescente

Dunphy propone una serie de estadios de desarrollo del grupo en la adolescencia. Clasifica los siguientes gráficos en función del estadio de desarrollo al que pertenece el grupo.

	
	Estadio:

	
	

	
	

	
	

	
	

[image: image5]

Actividad 8. Estados morales de Kohlberg

Identifica las expresiones de abajo con los estadios de Kohlberg

¿A qué estadio corresponde cada expresión?

Asigna a las expresiones de la izquierda el correspondiente estadio evolutivo

Expresión:

a) No he de enemistarme con este compañero, cuando no entiendo algo de matemáticas siempre me lo explica. Estadio: ………
b) No he de enemistarme con este compañero, todo el mundo espera que me sepa comportar. Estadio:….
c) Yo no miento, tal vez no me caerán los dientes pero sí que me pueden castigar. Estadio: ………
d) He de tolerar los que son diferentes, hablando llegaremos a un acuerdo en beneficio de todos. Estadio: …
e) Yo no miento, si todo el mundo mintiese o hiciera trampas la vida sería imposible. Estadio: ……….
f) He de tolerar los que son diferentes, porque todo el mundo tiene unos derechos que ninguna ley ni ninguna costumbre ha de violentar. Estadio: …….
Actividad 9. El «dilema de Heinz».

Kohlberg presentaba dilemas morales para descubrir el estadio evolutivo de las personas. En la respuesta y en su argumentación se manifiesta claramente el estadio de desarrollo moral. Uno de los más conocidos es el «dilema de Heinz».

«Una mujer se está muriendo de un extraño cáncer. Hay un fármaco que, a parecer de los médicos, puede salvarla, una forma de radio que un farmacéutico de la ciudad ha descubierto recientemente. Pero el farmacéutico cobra cuatrocientas cincuenta mil pesetas por una pequeña dosis, un precio debe veces superior al coste del fármaco. El marido de la enferma, Heinz, pide dinero a amigos y familiares, pero no consigue sino la mitad del precio de la medicina. Heinz suplica al farmacéutico que le venda a precio más bajo o que le deje pagar más adelante. El farmacéutico se niega recordando que con mucho esfuerzo ha descubierto el fármaco y ahora quiere sacar beneficio. Finalmente, Heinz, en un ataque de desesperación, entra a la fuerza en la farmacia y roba la medicina que su señora necesitaba».

Heinz ha robado la medicina. Pero, ¿debía o no robarla? Se te ofrecen diferentes respuestas a este dilema. Señala a qué estadio de desarrollo moral corresponde cada una de ellas.

Asigna a las respuestas de la izquierda el correspondiente estadio evolutivo

Respuestas:

a) No, porque la ley es para todo el mundo; las leyes nos dicen qué está bien y qué no, la ley puede dar más importancia a la propiedad que a la vida.

Estadio:

b) No, porque se convertirá en un ladrón y, si le detienen, irá a prisión.

Estadio:

c) No, porque sus amigos no esperan de él un comportamiento de esta naturaleza.
Estadio:

d) No, porque los quebraderos de cabeza que tendrá no le convienen de ninguna manera.

Estadio:

e) No, porque hay unos acuerdos sociales y aunque ella tenga derecho a la vida, el farmacéutico tiene derecho a la libertad.

Estadio:

f) Sí, porque todo ser racional acepta que hay derechos que están por encima de todo: el derecho a la vida es más valioso que el derecho a la propiedad.

Estadio:

Actividad 10: ¿Existe una moral innata?
Después de ver y analizar los vídeos de Eduardo Punset trata de contestar a la siguiente pregunta ¿Existe una moral innata?. Razona tu respuesta y comenta qué dice la investigación al respecto.
Actividad 11: Visionado de vídeos
Visualiza el/los vídeo/s presentados por el profesor y realiza las actividades siguientes:

a) Elaboración de una síntesis del contenido del vídeo.

b) Indica los aspectos que destacarías o que te han llamado la atención

c) Señala las dudas surgidas o aspectos que no has entendido.

Metodología: Síntesis en pequeño grupo y puesta en común en el grupo-clase.
Actividad-12: Autoevaluación
Terminado el tema se redactarán preguntas objetivas de alternativa múltiple de 3 opciones. Cada grupo redactará 3 items (más uno de reserva), se expondrán en voz alta y se contestarán. Al finalizar el secretario entregará una copia de las preguntas al profesor.
BIBLIOGRAFIA

Claes, M.E. (1992). Friendship and personal adjustment during adolescence. Journal of Adolescence, 15, pp. 39-55.

Craig, G.J. (1997). Desarrollo Psicológico. México; Pretice-Hall.

Elbaum, B. y Vaughn, Sh. (2001). School-based interventions to enhance the self-concept of students with learning disabilities: A meta-analysis. Elementary School Journal, 101, pp. 303-329.

Elzo, J. (1998). Evaluación de la realidad sociológica del adolescente en nuestro país. Ponencia presentada en el VIII congreso de INFAD. Pamplona.

Fierro, A. (1990). Desarrollo de la personalidad en la adolescencia. En J. Palacios, A. Marchesi y C. Coll (Ed.), Desarrollo psicológico y educación. Psicología Evolutiva (pp. 327-346). Madrid; Alianza.

González, MªG. y Murgi, MªJ. (1994). Programes formatius de pares i mares d’alumnes. Generalitat Valenciana. Conselleria d’Educació i Ciencia.

Hill, J.P. (1987). Research on adolescents and their families past and present. New Directions for Child Development, 37, pp. 13-32.

Hoffman, L., Paris, S., y Hall, E. (1996). Psicología del desarrollo hoy. Madrid; McGraw-Hill.

Laursen, B., Finkelstein, B.D. y Townsend, N. (2001). A Developmental Meta-analysis of Peer Conflict Resolution. Developmental Review, 21, pp. 423-449.

Miranda, A. García, R. Marco, R. y Rosel, J. (2006). The role of the Metacognitve beliefs System in Learning Disabilities in Mathematics. En A. Desoete y M. Veenman (Ed.), Metacognition in Mathematics Education. Hauppage NY: Nova Sciencie Publishers.

Miranda, A. y Pérez, J. (2005). Socialización familiar, pese a todo. Libro de Ponencias del Congreso ser adolescente hoy (pp. 339- 350). Madrid.

Peris, R. y García, R. (2002). Comunicación en el aula: procesos de persuasión y asertividad. En R.A. Clemente y J.E. Adrián (coord.,), Convivencia escolar: procesos de mediación y conflicto en Educación Secundaria. Generalitat Valenciana.

Rice, F. (1997). Desarrollo Humano. Estudio del ciclo vital. Prentice Hall. México.

Williamson J.A.y Campbell, L.P. (1985). Parents and their children comment on adolescence. Adolescence, 20, pp. 745-748.

Tema 4. ¿Qué tipo de alumno queremos formar en el siglo XXI?

Objetivos

- Reflexionar sobre el tipo de aprendizaje que hay que promover en el aula

- Reflexionar sobre el tipo de formación que necesita el estudiante actual.

- Reflexionar y tomar conciencia de cuáles son los fines de la educación actual.
- Comprender como aprenden los alumnos

- Conocer las potencialidades del estudiante que se deberían desarrollar.

Contenidos

1. La formación del alumno/a del siglo XXI.

2. El desarrollo de las capacidades cognitivas.

3. El desarrollo de las capacidades afectivo-motivacionales: La inteligencia emocional

4. Desarrollo de las capacidades motrices.

5. Las inteligencias múltiples.

6. El desarrollo de la metacognición.

Transparencias

Actividades presenciales y no presenciales

Referencias bibliográficas

Anexos

ACTIVIDADES PRESENCIALES

Actividad-1: Lectura diapositivas
Tras hacer una lectura individual de las diapositivas, el grupo se reúne para responder a las siguientes preguntas (el secretario tomará nota):

a) ¿De que tratan? Haz un breve resumen del contenido

b) ¿Qué ideas o aspectos destacarías?

c) Dudas y preguntas surgidas

Finalmente siguiendo la técnica de la “bola de nieve” las respuestas se completaran con las aportaciones de todos los grupos.

Metodología piramidal
Actividad-2. Hacia una nueva forma de enseñar y de aprender

Contesta a las siguientes cuestiones:

- ¿En que sentido han influido los cambios de la sociedad actual en la enseñanza y en el aprendizaje?

- ¿Qué tipo de centro y qué tipo de profesional se requiere para formar a los estudiantes del siglo XXI?

-¿Cómo pueden contribuir las nuevas tecnologías en la educación actual?. Ventajas y desventajas de aplicar las nuevas tecnologías a la educación.

Actividad-3. Los dominios del aprendizaje.

A continuación se presentan una serie capacidades y destrezas a desarrollar en los aprendices, correspondientes a cada uno de los tres dominios de aprendizaje: Cognitivo, Socio-afectivo y Psicomotor. Clasifícalas según corresponda.

1. Mostrar interés hacia una asignatura.

2. Hacer una escultura.

3. Tocar el piano.

4. Hacer un mapa conceptual.

5. Pensar en positivo.

6. Analizar las características de un texto antiguo.

7. Resumir un artículo.

8. Resolver un problema de flotación de cuerpos.

9. Respetar las opiniones de otros compañeros.

10. Suturar una herida.

11. Escribir un ensayo.

12. Ser asertivo.

Actividad-4. Objetivos del dominio cognitivo.

a) Intenta redactar varios Objetivos Generales, relacionados con una asignatura de tu especialidad, para diferentes niveles de la taxonomía de Bloom.

b) ¿Qué clase de objetivos cognitivos se suelen trabajar más en los distintos niveles educativos?, ¿Por qué?.

Actividad-5. Habilidades del dominio afectivo.

a) ¿Por qué hay que trabajar el dominio afectivo en los alumnos?
b) ¿Son importantes las habilidades afectivas para la formación del futuro ciudadano?.

c) ¿Se suelen trabajar en los Centros?. Razona la respuesta
Actividad-6. Medición de la Inteligencia emocional.

Los psicólogos españoles, Natalio Extremera y Pablo Fernández-Berrocal han creado un cuestionario denominado TMMS-24 para evaluar la inteligencia emocional de los sujetos. Dicho cuestionario consta de tres componentes:
1. Percepción (Se refiere a la capacidad de sentir y expresar los sentimientos de forma adecuada).
Ejm. de item: “Presto mucha atención a mis sentimientos”
2. Comprensión (Se refiere a la capacidad de comprender los propios estados emocionales)
Ejm. de item: “A menudo me doy cuenta de mis sentimientos en diferentes situaciones”
3. Regulación (Se refiere a la capacidad de regular los estados emocionales correctamente)
Ejm. de item: “Cuando estoy triste pienso en todos los placeres de la vida”
Apoyándote en los ejemplos anteriores, en esta actividad se te pide que redactes algunos ítems orientados a evaluar los tres componentes básicos de la inteligencia emocional según los autores anteriormente señalados.

Actividad-7. Inteligencias múltiples

¿Qué implicaciones tiene para la educación el descubrimiento de que las personas no tenemos una única inteligencia sino múltiples inteligencias?

Actividad-8. Metacognición

¿Qué es la Metacognición?, ¿Por qué es importante desarrollar la metacognición en los alumnos/as? ¿Cómo contribuye en el aprendizaje?

Actividad-9: Visionado de vídeos
Visualiza el/los vídeo/s presentados por el profesor y realiza las actividades siguientes:

a) Elaboración de una síntesis del contenido del vídeo.

b) Indica los aspectos que destacarías o que te han llamado la atención

c) Señala las dudas surgidas o aspectos que no has entendido.

Metodología: Síntesis en pequeño grupo y puesta en común en el grupo-clase.

Actividad-10: Autoevaluación
Terminado el tema se redactarán preguntas objetivas de alternativa múltiple de 3 opciones. Cada grupo redactará 3 items (más uno de reserva), se expondrán en voz alta y se contestarán. Al finalizar el secretario entregará una copia de las preguntas al profesor.
ACTIVIDADES NO PRESENCIALES

Actividad-1. Los fines de la educación (lecturas anexos).
¿Qué tipo de alumno queremos formar?, la respuesta que demos a esta pregunta guiará todo el proceso educativo posterior (diseño, metodología, evaluación, etc.). ¿Qué dice Cardús (2000) y Delval (1996) al respecto? ¿Cuál es tu opinión personal?.

Actividad-2. Estudio de casos
Una de las formas de trabajar la “toma de decisiones” y el “pensamiento crítico” de los estudiantes es a través de los estudios de caso o situaciones problema. Desde tu especialidad construye casos o situaciones problema para trabajar la “toma de decisiones” y el “pensamiento crítico” de los estudiantes. Para ello puedes ayudarte de la información y de los ejemplos presentados a continuación.
· Estudio de casos (en vídeo o escritos). Consiste en una descripción detallada y real de una situación problema, donde se pretende que los estudiantes den una solución razonada (de las muchas posibles), en un periodo de tiempo asignado. El estudio de casos es una técnica muy conocida por los profesionales de la formación. Tiene por objeto acercar una realidad concreta a una serie de personas que se proponen trabajar (o que trabajan) en un determinado ámbito. Aunque se ha usado mucho más en el ámbito de las ciencias sociales, también resulta útil en el campo de las ciencias y de la ingeniería. También se puede utilizar como pregunta de examen para evaluar la capacidad de análisis y de razonamiento de los estudiantes.

En cuanto a la forma de presentar el “caso”, este debe reunir una serie de características:

- Ser real o por lo menos posible.

- Ha de tratarse de una situación problemática, que requiera un diagnóstico y una solución.

- Ha de incluir todos los datos necesarios para su solución, sin perderse en detalles superfluos.

- Sí no es un “caso” de dominio público, ha de garantizarse el anonimato de los protagonistas y de la institución.

- Si se presenta por escrito no ha de tener una extensión superior a los dos o tres folios.

Normalmente sucede que cuando se plantea el caso, los estudiantes suelen pedir más información o aclaraciones. Si el caso está bien redactado, los datos que se proporcionan son a la vez necesarios y suficientes para resolverlo (ver ejemplo).

Una variante del estudio de caso es el “Incidente Crítico” donde de entrada no se da a los participantes toda la información que necesitan para resolver el caso, sino que se pretende deliberadamente que éstos tengan que lanzarse a buscar las informaciones que crean convenientes para poder resolverlo.

Ejemplo : El caso de los exploradores de las cavernas.
Cinco espeleólogos aficionados se quedaron atrapados en una caverna, debido a una avalancha. Llegaron los grupos de rescate, pero éste resultó extremadamente difícil debido a lo alejado y duro del terreno y a nuevas avalanchas. Después de 21 días, los equipos de rescate se enteraron que los espeleólogos llevaban una radio portátil. Se estableció contacto.

Los atrapados preguntaron:¿Cuánto tardará la liberación? 10 días. ¿Podremos sobrevivir sin alimentos? No

Discutieron durante algunas horas. Luego preguntaron:

¿Podremos sobrevivir si nos comemos a uno de nosotros? Nadie les contestó.

W había propuesto la idea de comerse a uno y que lo echaran a suertes, pero antes de echar los dados, se retiró del acuerdo. Los otros no lo aceptaron, diciendo que violaba lo convenido. Finalmente lo echaron a suertes. Uno tiró por W, que perdió. Le mataron y se le comieron.

Tras el rescate y la recuperación médica, se sometió a juicio a los acusados. Fueron declarados culpables y condenados a ser ahorcados, de acuerdo con la ley.

Tras el juicio, juez y jurado pidieron al ejecutivo que conmutara la pena por seis meses de prisión. El poder ejecutivo pidió a varios jueces expertos asesoramiento para tomar la decisión.

Actividad-3. El “rol playing”
Otra de las formas de trabajar la “toma de decisiones” y el “pensamiento crítico” de los estudiantes es a través de la técnica denominada “rol plying”. Desde tu especialidad elabora un “rol plying” para representarlo en clase. Para ello puedes ayudarte de la información y del ejemplo presentado a continuación.
· Role Playing. Dada una situación y unos roles definidos, los estudiantes tienen que representar delante del resto de la clase, sin práctica previa, cómo piensan ellos que actuarían los personajes. Se trata de “revivir” una situación que nos haga comprender el por qué de las conductas y actitudes de los demás. En realidad se trata de una pequeña representación. Se recomienda plantear esta actividad cuando el grupo haya roto el hielo y exista un ambiente cordial. Nunca debe empezarse el curso con esta experiencia. Al terminar la actuación, se analiza lo sucedido:

- Los actores cuentan cómo se han sentido dentro del papel.

- Todo el grupo debe expresar su opinión: ¿Han participado todos los miembros del grupo?, ¿Hubo libre intercambio de opiniones?, ¿Se argumentaron todos los hechos importantes?, ¿Se llegó a algún acuerdo?, etc.

Esta técnica es indispensable en cursos de dirección, ventas, formación profesional, etc. Su adecuación es óptima cuando el Role-Playing se puede grabar en Vídeo para analizarlo posteriormente.

Ejemplo de “Rol-Playing” (tomado de Brunet y Negro, 1991)

1. Descripción de la situación:

Los miembros del grupo son empleados de la Compañía Telefónica.

Uno de los trabajadores es el Capataz. El trabajo consiste en reparar las instalaciones telefónicas. Requiere especiales conocimientos y aptitudes físicas, porque los trabajadores tienen que trepar a los postes y al mismo tiempo hacer trabajos de precisión. Además, tienen que saber entenderse bien con los clientes.

El capataz tiene su oficina en el taller; desde allí dirige en coche el control de los distintos lugares de trabajo. Cada obrero trabaja independientemente, y cada día tienen que visitar a diversos clientes. El capataz ayuda si es necesario, y da las instrucciones cuando hace falta. Los trabajadores van siempre en el coche de servicio que es propiedad de la compañía telefónica. Ellos mismos lo cuidan y lo consideran como propiedad personal. Naturalmente, cada uno está interesado en un coche nuevo, ya que entre otras cosas, elevaría su rango social.

La mayoría de los miembros de este grupo trabaja en la ciudad. A los señores ZABALA y GARAY les incumben las reparaciones de los alrededores.

2. Roles a representar:

1er ROL. Sr. ANGULO, capataz: Eres capataz de 5 colaboradores. La empresa te entrega un Renault-12 nuevo que ha de ser adjudicado a uno de tus colaboradores. Sabes lo difícil que es esta decisión, ya que cada trabajador piensa que es él a quien corresponde el coche nuevo.

Sucede con frecuencia que todos piensan que cualquiera que sea la decisión que tomes sería falsa. Para resolver este problema se te ocurre una nueva idea: dejar que los trabajadores mismos tomen la decisión.

Por tanto, te limitarás a decir a tus trabajadores que la empresa pone a su disposición un coche nuevo, y tratarás de exponer el problema de modo que pueda hallarse una solución justa. Tú no deberás adoptar ninguna decisión, puesto que piensas que tus hombres sabrán hallar la solución más acertada.

2º ROL. Sr. ECHEBARRIA: Tú opinas que el Renault-12 debe ser adjudicado a ti, por dos razones fundamentales:

- porque eres el más veterano del grupo de la empresa.

- porque tu coche viejo ya no te gusta.

Además, tu coche particular es un Renault-12, y te gustaría tener como coche de servicio un Renaul-12 en lugar de un Ford Fiesta L (2 años de antigüedad).

3er ROL. Sr. BALLESTEROS: Tú piensas que tienen derecho al coche nuevo porque te corresponde por turno. Tu actual coche de servicio es viejo (5 años), y puesto que el Sr. ECHEBARRIA conduce un coche de 2 años de antigüedad, tú deberías recibir el nuevo. Hasta ahora has conservado tu coche en excelentes condiciones, de modo que funciona como nuevo. Además piensas que tienes derecho a una recompensa, porque has cuidado el coche de servicio como el tuyo propio.

4º ROL. Sr. ZABALA: Tú tienes que recorrer cada día muchos kilómetros, ya que atiendes a los clientes de los alrededores. Tu coche es bastante viejo (4 años), y opinas que deberías recibir uno nuevo., precisamente porque tienes que viajar tanto.

5º ROL. Sr. GARAY: La dirección de tu coche va muy dura y la puerta cierra muy mal. Al dar la marcha atrás con su coche, el Sr. NAVARRO chocó contra esa puerta y todavía no la han reparado. Cuando vas algo deprisa, nunca puedes estar seguro si esa puerta se abrirá de repente, por el mal estado de las carreteras. Deseas tener el coche nuevo, al igual que el Sr. ZABALA, porque tienes que recorrer muchos kilómetros todos los días. El tipo de coche es indiferente, sólo te interesa que las ruedas y los frenos estén bien.

6º ROL. Sr. NAVARRO: Tu coche es el peor de todos, tiene ya 5 años de antigüedad. Antes de que tú recibieras el coche, éste tuvo un grave accidente. Nunca fue demasiado bueno y tú llevas ya 3 años con él. Por tanto, es el momento oportuno de que te den un coche nuevo y parece justo que a ti te corresponda en nuevo Renault-12. Tu único accidente es insignificante: al salir marcha atrás del garaje, chocaste con la puerta del coche del Sr. GARAY. Desearías que el coche nuevo fuera un Ford Fiesta L, por ser tu preferido.

3. Pautas de procedimiento:

Cada uno tiene que identificarse a fondo con su papel y atender a los hechos descritos. Si en el transcurso de la conversación se produjeran hechos o situaciones que no se han mencionado en las instrucciones, cada cual deberá comportarse con toda normalidad. La actividad se termina cuando se llega a una solución.
Tras representar el rol playing contesta a la siguiente pregunta: ¿Qué tipos de aprendizajes se han trabajado con esta actividad?
Referencias Bibliográficas:

Arredondo, M. A. (2006). Curso de PNL y Educación. Santiago de Chile.

Bloom, B. S.; Engelhart, M. D.; Furst, E. J.; Hill, W. H. y Krathwohl, D. R. (1956): Taxonomy of educational objectives: Classification of educational goals. Handbook I: Cognitive domain. Nueva York: David Mckay.

Brown, A. L.; Bransford, J.; Ferrara, R. y Campione, J. (1983): Handbook of Child Psychology, Vol. III: Cognitive development. New York: Jhon Wiley.

Cardús, S. (2000): El desconcert de l’educació. La campana

Covington, M. V. (1985): Strategic thinking and the fear of failure. In J. W. Segal, S. F. Chipman, & R. Glaser (Eds.), Thinking and learning skills: Vol. 1. Relating instruction to research (pp. 389-416). Hillsdale, NJ: Erlbaum.

Crowl, Kaminsky y Podell (1997): Educational Psycology. Windows on Teaching. Brown & Benchmark publichers.

Delval, J. (1996): Los fines de la educación (3ª edición): Siglo XXI

Doménech, F. (2004): Psicología de la educación e instrucción: su aplicación al contexto de la clase. Servicio de publicaciones de la universitat Jaume I. Colección psique, nº 5.

Flavell, J. H. (1971): First discussant’s comments. What is memory development of? Human development, 14, 272-278.

Gardner, H. (1983): Frames of mind. The theory of multiple intelligences. N. York: Basic Books.

Gardner, H. (1983): Frames of mind. The theory of multiple intelligences. N. York: Basic Books.

Goleman, D. (1996): Inteligencia emocional. Barcelona, Kairós.

Goleman, D. (2000): La práctica de la Inteligencia emocional (Undécima edición). Barcelona, Kairós.

Halpern, D. F. (1989): Thought and knowledge: An introduction to critical thinking (2nd ed.). Hillsdale, NJ: Erlbaum.

Hernández, P. (1998): Escenario instruccional: teorías y aplicaciones. Seminario impartido dentro del Programa piloto de formación del profesorado novel de la UJI. Días 9-10-11 de noviembre. Castellón.

Hernández, P. (2000): Enseñanza de valores socioafectivos en un escenario constructivista: bienestar subjetivo e inteligencia intrapersonal (pp. 217-228). En J. Beltrán et al. (coord.) Intervención Psicopedagógica y curriculum escolar. Psicología Pirámide.

Justicia, F. (1998): Metacognición y currículum. En J. Beltrán y C. Genovard (ed.): Psicología de la Instrucción I. Variables y procesos básicos. Síntesis Psicología.

LOGSE (1990): Ley orgánica de Ordenación General del Sistema Educativo del 3-10-1990. Publicada en el Boletín Oficial del Estado el 4-10-90, Madrid.

Majo, J.; Marqués, P. (2002): La revolución educativa en la era internet. Barcelona, CISS Praxis.

Reigeluth, Ch., M. (2000): Diseño de la instrucción. Teorías y modelos. Un nuevo paradigma de la teoría de la instrucción. Parte 1. Aula XXI. Santillana.

Shuell, T. J. (1996): Teaching and Learning in a classroom context. En D. C. Berliner y R. C. Calfee (Ed.). Handbook of Educational Psychology (pp.726-764) . New York. Macmillan Library Reference, USA.

Sternberg, R. J. (1985): Beyond I. Q.: a triarchic theory of intelligence. N. York: Cambridge University Press.
Anexo 1

Libro: EL DESCONCERT DE L’EDUCACIÓ

Autor: Salvador Cardús

Editorial: La campana
Any: 2000
Creo que muchos de los problemas que pensamos que tenemos son falsos problemas que otros han impuesto maliciosamente. Nadie diría que por el hecho de que los humanos no dispongan de alas, tenemos el problema de no poder volar. Otros son falsos problemas en el sentido que tal como se plantean sugieren falsas soluciones (p.17). Pienso que es una irresponsabilidad profesional que sociólogos, pedagogos o antropólogos, por el hecho de vivir de analizar problemas, tengan la tentación de hacerlos grandes, como si al hacerlos grandes también creciese nuestra importancia profesional (p.18).

La educación tiene una dimensión paradójicamente conservadora y revolucionaria a la vez. Por una parte, educar es reproducir en el niño/a los condicionamientos y las desigualdades de partida, y transmitir los modelos sociales de origen que son los que dan continuidad al grupo y a una sociedad determinada. Por otra parte, educar también puede consistir en transmitir herramientas de emancipación en contra estos condicionantes i desigualdades (“alliberar a l’estudiant de la tirania del present” com dia Ciceró) (p.19).

Hay tres causas fundamentales que explican no sólo la mala prensa de la escuela sino también la cruda realidad de la escuela: una, los prejuicios con los cuales es observada; dos, la confusión general que hay sobre que se ha de esperar y tres, las sólidas rutinas que la atenazan y que impiden que de una respuesta adecuada a los nuevos tiempos.

· Cuando hablamos de prejuicios quiero decir que los juicios que hacemos de la escuela pesan y mucho, las creencias y las expectativas que tenemos sobre la sociedad presente y, sobre todo la del futuro. Si pongamos por caso no han hecho creer que vivimos en una profunda crisis de valores, o que nos han convencido que los estilos de vida actuales llevan a la infelicidad, o que la vida urbana es más áspera y agresiva que la vida rural de antes (por señalar tres típicas supersticiones de moda) nuestra mirada sobre la escuela partirá de estas supersticiones y la hará responsable (p.25-26)

· En segundo lugar la actual imagen de la escuela tiene que ver con el hecho de que no sólo esperamos cosas contradictorias sino que no se sabe bien para qué la queremos (p.26) y que tipo de alumno debe formar. Ha de formar buenos especialistas o tiene que dar una buena base científica y humanista de carácter generalista. Ha de enseñar a vivir en un mundo competitivo como es la sociedad actual o debe fomentar la cooperación y las relaciones con los demás que tanta falta hace en este mundo, etc. Una investigación interesante sería estudiar si los maestros, incluso los de un mismo claustro, (dejando a un lado los padres) tienen una idea parecida de lo que significa ser un buen alumno. La segunda parte de la investigación sería todavía más inquietante y consistiría en estudiar si el ideal de buen alumno que retratarían los profesores sería la del alumno que es premiado por el sistema educativo con el éxito escolar. Seguramente en muchos casos no (p. 94).

· La tercera causa de mala prensa de la escuela es la poca capacidad de adaptación práctica a los problemas cotidianos y a los cambios en los estilos de vida. La escuela que debería ser la vanguardia de los cambios sociales, a menudo ha terminado siendo la guardiana del pasado. Podemos decir que actualmente la escuela más que una sólida base para emprender nuevos proyectos es un lastre que impide hacer cambios radicales necesarios para su adaptación al mundo actual. A menudo tengo la impresión que en la escuela se hacen reformas permanentes de aquello que es relativamente secundario porque nadie se atreve a tocar lo que es fundamental (p.29).

La escuela actual ha perdido el monopolio de la transmisión de los conocimientos útiles para el progreso individual y social y que tiene dificultades para saber que le queda de específico (p.37). Por otra parte, nunca la escolarización había sido tan extensa en tiempo y nunca habían pedido tantas cosas a la escuela (p.39).

Desde hace unas décadas se ha instalado en la escuela, sobre todo en la pública, un progresismo que Cardús denomina ingenuo, que se ha fundamentado en una mirada rousseauniana sobre el mundo de la infancia, que hace de los niños unos seres inocentes que la escuela tiene que proteger de la perversión de una sociedad culpable e infeliz. Piensan que si potenciamos la espontaneidad, la sinceridad, la creatividad, la autenticidad, etc., haremos al niño más resistente frente al mundo (p.45).. Esto significa un progresismo terriblemente conservador según Cardús. Todos estos valores tan estimados en las últimas décadas han disimulado la condición vacía del mundo escolar y enmascaran el fracaso rotundo de la educación.

Algunas líneas de actuación:

· En primer lugar habría que despolitizar los debates escolares especialmente cuando estos tratan de enmascarar intereses corporativos, limitaciones presupuestarias o intereses económicos privados. Uno de muchos ejemplos de estos enmascaramientos ideológicos lo encontramos en el debate sobre la enseñanza de la religión (p.61).

· Ganar credibilidad social. Para ello no es necesario hacer campañas de márqueting como acostumbran a hacer algunos colegios privados, sino estar más presente en los medios de comunicación, foros, debates, tertulias, etc. al lado de políticos, científicos, escritores, etc.

· En tercer lugar la escuela necesita más apoyo real de los deferentes sectores de la sociedad. Puede ser que una escuela vinculada a la Administración municipal seria un buen camino para aproximarla al ciudadano y al entorno.

· Finalmente para Cardús la escuela no se repondrá de su desconcierto si no se aborda una redefinición de los límites razonables de su acción educativa. Mientras la escuela tenga que hacer de todo y tenga que compartir o competir con otros agentes educativos: padres, medios de comunicación, cultura popular de masa, ONG, etc. su imagen será confusa. La escuela debería precisar aquello que le es propio, las zonas de colaboración con el exterior, y sobre todo aquello que le es externo (p.64).

CAMBIOS QUE HA EXPERIMENTADO LA ESCUELA

1. Se ha terminado la llegada a la escuela cuando los niños/as tenían 5 ó 6 años y la socialización primaria estaba prácticamente concluida. Era la escuela donde se hacia patente el orden y la jerarquía: formar filas, el ponerse de pie, etc. Hoy en día los niños llegan a una edad tan temprana (escuelas maternales, jardines de infancia) que les resulta difícil diferenciar claramente el espacio escolar del familiar (p.77).

2. Otro hecho que ha cambiado radicalmente en los últimos 20-30 años es la relación familia-escuela. Podríamos afirmar que se ha producido un traspaso de competencias de la familia a la escuela pero no con la suficiente claridad, siendo los ámbitos de actuación de cada institución bastante confusa. Las cosas se han desarrollado de forma similar a la política (Estado de las Autonomías). A veces se ha traspasado la gestión pero no la competencia, otras veces la competencia pero no el presupuesto: ¿quién enseña a hablar, a comer, a atarse los zapatos, quién enseña como se debe tratar a las personas mayores, quién inicia a los niños/as a las prácticas y devociones religiosas, quién transmite los valores cívicos y patrióticos, o quién los educa en la sexualidad (p.80).

3. Otro gran cambio es que se denomina el pluralismo ideológico y cultural. Esto para la escuela representa una gran dificultad. No es lo mismo tener una clase con alumnos muy homogéneos en cuanto a su cultura, nivel social, modelos familiares, etc., que tener una clase multicultural o multiétnica como sucede en los EEUU. Si bien es cierto que la diversidad de culturas, la disparidad de valores, la confrontación de intereses, etc., enriquecen sin duda la experiencia escolar, también lo es que ello genera más dificultad en el desarrollo del proceso educativo y genera desconfianzas. En estos casos las desconfianzas que se pueden generar entre pares y la escuela no se refieren a si la escuela enseña mejor o peor las matemáticas sino a desacuerdos entre las formas de relación que se deriven de esas diversidad cultural (p. 80-81).

4. Otro elemento nuevo que se ha incorporado en el nuevo paisaje escolar ha sido la generalización de la enseñanza básica obligatoria hasta los 16 años. Este noble objetivo defendido por cualquier sociedad democrática a comportado la perdida del valor del certificado de estudios que antes era considerado como un reconocimiento social importante (p.82).

5. Otra novedad es la entrada en escena de nuevos agentes sociales en abierta competencia con la escuela y la familia. La originalidad y la fuerza de estos nuevos actores es que no se encuentran fuera del sistema sino que se han instalado dentro. La televisión , la publicidad, etc., son agentes que educan al margen de los criterios y modelos establecidos por la escuela y la familia y que representan de manera seductora modelos de vida alternativos. Existen series televisivas europeas y norteamericanas dirigidas a los adolescentes (p.84).

6. Finalmente me gustaría señalar un nuevo fenómeno que influye directamente en este nuevo decorado escolar: la autonomía creciente del mundo infantil y juvenil frente al mundo de los adultos. Son mundos extraordinariamente autónomos y amplios segregados del mundo de los adultos, con un lenguaje propio, con gustos específicos y con experiencias diferenciadas. La cuestión que nos interesa es que tipo de relación se establece entre estos diferentes grupos de edad y el mundo escolar. ¿Está bien visto en su mundo o grupo de amigos sacar buenas notas? (p.85).
Anexo 2

Libro: LOS FINES DE LA EDUCACIÓN

Autor: Juan Delval

Editorial: Siglo XXI

Año: 1996 (3 ª edición)

LA EDUCACIÓN ACTUAL

Ha sido la Revolución Francesa (1789), y posteriormente el fenómeno de la Revolución Industrial lo que ha alterado de forma sustancial la forma de vida en los dos últimos siglos. Por una parte, la Revolución Francesa difundió los ideales de libertad, igualdad y fraternidad. Sin embargo todavía hoy estos ideales están lejos de plasmarse en la realidad ya que siguen existiendo grandes desigualdades sociales y nuestras democracias son bastante imperfectas. Por otra parte, la Revolución Industrial provocó el cambio de la actividad agrícola por la industrial, la población abandonó las zonas rurales y empezaron a formarse las grandes ciudades. Había que hacer algo con los niños de las ciudades que ya no eran necesarios en el trabajo industrial.

Estos dos grandes acontecimientos contribuyeron en gran medida a que hacia la segunda mitad del siglo XIX se empieza a generalizar en los países la tendencia a proporcionar educación a todos los individuos, por lo menos en la educación elemental : enseñar a leer, escribir, y las primeras nociones de matemáticas junto a la instrucción religiosa, enseñanzas de tipo moral, así como historia que tenia como principal objetivo inculcar el amor hacia la patria (p.26).

Dos tendencias principales dominan durante muchos años en la orientación de la educación secundaria (p.26):

a) la que se inclina por una formación clásica, humanista, en la que ocupan un papel importante el latín, el griego y el estudio de la cultura clásica.

b) La educación científico técnica que da más peso a las ciencias de la naturaleza

El movimiento de renovación pedagógica de las escuelas nuevas se extendió por Europa a principios del siglo XX y dio origen a experiencias de enorme interés que son bien conocidas, recordemos autores como Dewey, Decroly, Montesori, etc. A pesar de sus importantes aportaciones, muchas de sus innovaciones no han llegado a las escuelas ordinarias, lo que demuestra una falta de interés por la auténtica transformación de la escuela.

Las grandes crisis que han convulsionado las sociedades occidentales durante este siglo, incluyendo las dos guerras mundiales, han tenido repercusiones importantes sobre la escuela, que le han llevado por derroteros cambiantes (p. 27). En las épocas de mayor crisis la escuela se ha preocupado sobre todo por conseguir el ajuste social de los individuos, mientras que en época de relativa calma ha tendido más a ocuparse de los conocimientos (p. 28). Durante el periodo entre las dos guerras mundiales la atención se centró en el bienestar del niño y en los problemas afectivos, el auge de la teoría psicoanalítica probablemente contribuyó a ello. En 1957 el lanzamiento por los soviéticos del Sputnik, el primer satélite artificial de la tierra, se dice que causó una profunda conmoción en los EEUU, que sintieron una gran preocupación por la baja calidad de su educación científica (p.28).

En las últimas décadas la cantidad de conocimientos que se enseñan a los escolares han ido aumentando poderosamente, hasta el punto que la Conferencia Internacional de Instrucción Pública aprobó ya en 1958 y 1960 varias recomendaciones acerca del peligro que supone el aumento de los contenidos escolares. A los estudiantes se les enseñan muchas cosas pero la mayoría de ellas ni las entienden, ni las recuerdan al cabo de poco tiempo, cosa que todo el mundo sabe pero que no parece preocupar en exceso a las autoridades educativas, ni a profesores, ni a padres. De este modo el conocimiento no llega a ser nunca un instrumento para comprender y transformar la realidad (p.28).

El conocimiento escolar sirve para la escuela y no se percibe su utilidad fuera de ella, ya que no llega a conectar con las representaciones que tiene el niño del mundo que le rodea, ni con sus propias ideas. De modo que se establecen, en el niño/a dos sistemas diferentes de conocimiento: el escolar que se limita a este ámbito, y el de la vida práctica que se forma y se aplica fuera de la escuela (p.29). ¿Es la escuela una fábrica en la que sólo se producen cosas inútiles?. Lo que se está enseñando o trasmitiendo de manera implícita es que la actividad escolar consiste en aprender lo que otro sabe, de la misma manera que lo sabe, y sin necesidad de pensar sobre ello, y además que el trabajo escolar es algo tedioso que tenemos que hacer en contra de nuestra voluntad sometido a una disciplina (p.31). Así pues, podemos afirmar que el tipo de enseñanza que se produce en la mayoría de las escuelas de los países desarrollados tiene como objetivo la producción de individuos sumisos que pueden contribuir poco al cambio social preservando así el orden social preestablecido por la clase dominante (p. 32). Estamos todavía lejos de que los ideales proclamados por la Revolución Francesa se apliquen de forma plena. Las democracias que tenemos no son reales sino formales y la clase dominante (poderes políticos, económicos, religiosos, u otros) no parece que tengan mucho interés en que esto cambie.

Cuanto menos autónomos sean los individuos que formemos y menos capacidad crítica tengan serán más sumisos y más fácilmente manipulables. Las fuerzas que se oponen a una transformación de la escuela son extraordinariamente poderosas y ello es lo que explica la dificultad con que se introducen los cambios o la superficialidad de los mismos.

QUÉ FINES EDUCATIVOS PRETENDEMOS
Toda educación tiene unos fines pues pretende formar un tipo de hombre determinado, pero frecuentemente esos fines u objetivos no son explícitos y los agentes formadores no son conscientes de la tarea que están realizando. Esto hace que sea difícil oponerse a los fines implícitos de la educación. Para cambiar la enseñanza, para mejorarla y para alcanzar otros fines es conveniente hacerlos explícitos, de esta manera se puede estar de acuerdo o cambiarlos. Si están ocultos se dan por sentado y no hay manera de oponerse (p. 87-88).

Si hoy nos planteamos qué fines debe cumplir la educación, porque estamos insatisfechos de cómo funciona, de los resultados que se obtienen, es necesario plantearse ¿qué tipo de sociedad queremos? ¿qué tipo de hombre deseamos? (p. 89)

Hemos estado defendiendo que los resultados actuales de la escuela son los que implícitamente pretende. Lo que sucede es que explícitamente se dicen otras cosas y por eso parece que hay un desajuste. Si queremos que la escuela forme individuos con capacidad de pensar por sí mismos, de encontrar un sentido al mundo en que viven y a su propia vida, individuos que se desarrollen al máximo en sus capacidades, que cooperen con los otros, tenemos que adecuar la escuela a esos fines, para lo que necesita un cambio radical (p.88). Para cambiar la escuela es necesario promover una discusión sobre todo esto.

La moderna biología y etología comparada nos han proporcionado elementos para que veamos lo que tenemos en común con otras especies animales y lo que nos separa de ellas. Y lo que nos une es mucho. Nuestras necesidades básicas son muy próximas a las de otros animales: conservar al individuo y mantener la especie, y tenemos mecanismos innatos que nos llevan a satisfacer esas necesidades. Lo que sucede es que la cultura permite satisfacer esas necesidades de forma muy distinta, mucho más variadas que las de los animales (p.89).

Según Delval (1996; pp. 88-89) pueden considerarse tres fuentes de actividades para alcanzar los objetivos de la educación: lo que el sujeto quiere aprender y hacer, lo que puede, lo que debe. Las dos primeras están más orientadas hacia el individuo, mientras que la última lo está hacia la sociedad.

a) Lo que al sujeto le interesa aprender y hacer. En cada edad y en cada momento vital el sujeto se interesa primordialmente por determinadas cosas. Aunque muchas temas son sugeridos por el ambiente, hay constantes en el desarrollo. Los niños de determinadas edades juegan universalmente a unas cosas, o se relacionan universalmente con los otros de determinadas maneras.

b) Lo que puede aprender y hacer. Su desarrollo actual hace que pueda aprender ciertas cosas y otras no. Generalmente lo que le interesa está muy relacionado con lo que puede. Lo que no tiene sentido es obligarle a hacer cosas o a aprender lo que no está a su alcance en ese momento. Esto es lo que genera las “ideas inertes” de que habla Whitehead.

c) Lo que debe aprender y hacer. Para insertarle en la sociedad y llegar a ser un adulto autónomo y responsable. El niño tiene que adquirir una serie de conocimientos, habilidades y estrategias que le van a resultar imprescindibles. Estos conocimientos están determinados por la cultura y las demandas sociales.

Los objetivos a alcanzar en la escuela pertenecen a diversos ámbitos: el ámbito motor, el ámbito social, el intelectual, el ámbito afectivo (actitudes y valores). Todos ellos deben tener una jerarquía y una organización aunque las actividades concretas puedan incidir simultáneamente en diversos tipos.

Para Delval la escuela debe contribuir al desarrollo psicológico y social del individuo para facilitarle que se convierta en un adulto integrado en la sociedad y capaz de aportar su contribución a la actividad colectiva. Debe también adquirir los elementos esenciales de la cultura humana, con lo cual supone familiarizarse con la ciencia natural y social y con la historia de la especie humana. Pero todo esto hay que plantearlo desde un punto de vista constructivo y creativo para el niño, para que se convierta en un elemento social activo y no en un puro consumidor y un ser dependiente siempre sometido a las decisiones de los otros, como actualmente se promueve en la escuela (p.91).

En definitiva, podemos decir que no es nada fácil enunciar cuáles deberían ser los objetivos de la educación, y hacerlo convenientemente debería ser el resultado de un amplio debate en el que participaran numerosos agentes sociales.

Tema 5. La enseñanza y el aprendizaje en la situación educativa.

Objetivos

Comprender cómo aprenden los alumnos y cómo se puede favorecer su aprendizaje.

Conocer las características principales del escenario donde se desarrolla la instrucción.

Contenidos

1. ¿Qué entendemos por aprendizaje?

1.1. El aprendizaje desde el conductismo: el condicionamiento clásico y operante

1.2. El aprendizaje desde el cognitivismo: el procesamiento de la información

2. La concepción constructivista de la enseñanza y del aprendizaje escolar.

2.1. Aportaciones de Piaget

2.2. Aportaciones de Ausubel

2.3. Aportaciones de Vygotsky

3. Aprendizaje de calidad e intervención instruccional del profesor

4. La situación educativa como escenario del proceso de enseñanza/aprendizaje

4.1. Aproximación sistémica a la situación educativa formal

4.2. La interacción instruccional en la situación educativa formal

4.3. Importancia de la comunicación en la interacción profesor-alumno

Transparencias
Actividades presenciales y no presenciales

Referencias bibliográficas

ACTIVIDADES PRESENCIALES
Actividad-1: Lectura diapositivas
Tras hacer una lectura individual de las diapositivas, el grupo se reúne para responder a las siguientes preguntas (el secretario tomará nota):

a) ¿De que tratan? Haz un breve resumen del contenido

b) ¿Qué ideas o aspectos destacarías?

c) Dudas y preguntas surgidas

Finalmente siguiendo la técnica de la “bola de nieve” las respuestas se completaran con las aportaciones de todos los grupos.

Metodología piramidal
Actividad-2. Conductismo vs. Conductismo.

¿El aprendizaje proviene de fuera o proviene de dentro?. ¿Qué implicaciones tiene la respuesta para la enseñanza?.

Actividad-3. Formas de entender el aprendizaje según Mayer.

¿Qué significa entender que el aprendizaje consiste en “adquirir respuestas”?, ¿Cuál es la conducta de un profesor que está de acuerdo con esta conceptualización?. Desde esta concepción, ¿puede decirse que la enseñanza es como un “gran Trivial”?. ¿Cuál es la principal diferencia que existe entre pensar que aprender es “adquirir respuestas” y pensar que aprender es “adquirir conocimientos”?.
Actividad-4. El Constructivismo.

a) Contesta a las siguientes preguntas: ¿Cuál es la idea central del "constructivismo"? ¿En qué teorías se basa? y ¿Cuáles son los autores de esas teorías?.

b) Comenta el significado de la siguiente frase: Los dos pilares de la concepción constructivista del proceso de E/A son entender que “aprender es construir” y “construir en la escuela”.
Actividad-5. Formas de enseñar y de aprender

Basándote en los dos ejes que te presentamos (ordenadas: tipos de aprendizaje – abscisas: tipo de enseñanza), clasifica las siguientes situaciones de aprendizaje: a) solución de rompecabezas por ensayo/error, b) clase magistral: relaciones entre conceptos, c) dar clase: explicación, d) tabla de multiplicar, e) enseñanza audiovisual, f) trabajo escolar en el laboratorio, g) resolver problemas matemáticos mediante la aplicación de fórmulas de forma mecánica, h) trabajo de investigación científica, i) trabajo de elaboración novedoso y personal.

Actividad-6. Los Principios Psicoeducativos.

Señala cuáles son los principios psicoeducativos básicos que deben guiar la conducta instruccional del profesor para favorecer la construcción de conocimientos de sus estudiantes y cómo se traducen, en acciones concretas dentro del aula. Elabora un listado de acciones concretas que favorecen el aprendizaje significativo.

Actividad-7. Mapa Conceptual incompleto.

Completa el mapa conceptual presentado abajo.

Actividad-8. Mapa Conceptual (1).

Novak en 1975, a partir de la Teoría de Ausubel, diseñó una técnica de instrucción: "Los Mapas Conceptuales", para ayudar a lograr aprendizajes significativos y desarrollar en los alumnos la capacidad de aprender a aprender.

Utilizando esta técnica elabora un mapa conceptual del texto que se presenta a continuación:

- Conceptos a utilizar:

- Enlaces:

TEXTO

La calidad de una pieza de carne de ternera puede juzgarse mediante criterios como el color, la textura, la entereza y las vetas. El color indica la edad, es decir si se trata de un animal joven o adulto. La textura indica la localización del músculo, concretamente si es utilizado como soporte o para la locomoción. Los músculos que hacen la función de soporte son de grano fino, mientras que los músculos que se utilizan para la locomoción son de grano basto. La carne de grano fino, como por ejemplo el solomillo, es tierna, y por ello más cara, mientras que la carne de grano basto, como por ejemplo el redondo, es más dura o correosa y por tanto más barata. Es recomendable que la primera se cocine con calor seco y la segunda con calor húmedo. Con todo, la carne de un animal joven siempre será de grano más fino y por tanto más tierna que la de un animal adulto. La entereza y las vetas de la carne indican el tipo de alimentación que ha llevado el animal. Esta puede ser básicamente de hierba o de granos. Si el ternero es joven su alimentación suele ser de granos mientras que si es adulto se alimenta normalmente de hierba. El tipo de alimentación influye en la grasa intramuscular que presenta su carne y ésta determina en gran medida su sabor y jugosidad.

Actividad-9. Vocabulario psicopedagógico.

Relaciona cada uno de los conceptos reseñados con las expresiones presentadas abajo, escribiendo el número de la expresión en la casilla correspondiente. A un concepto sólo le puede corresponder una expresión por lo que dos de las expresiones están de más.

	CONCEPTOS/TÓPICOS del VOCABULARIO PSICOPEDAGÓGICO
	EXPRESIONES

Nº

	1. APRENDIZAJE SIGNIFICATIVO
	

	2. CONFLICTO COGNITIVO
	

	3. CONOCIMIENTOS PREVIOS
	

	4. ENSEÑANZA ACTIVA
	

	5. ESQUEMAS DE CONOCIMIENTO
	

	6. FUNCIONALIDAD DEL APRENDIZAJE
	

	7. MEMORIA COMPRENSIVA
	

	8. SIGNIFICATIVIDAD LÓGICA
	

	9. SIGNIFICATIVIDAD PSICOLÓGICA
	

	10.ZONA DE DESARROLLO PRÓXIMO
	

Expresiones:

 1. Es la franja que se encuentra entre lo que el alumno puede aprender por sí solo y lo que puede aprender con la ayuda de otras personas.

 2. Es aquella que provoca conflictos cognitivos al alumno.

 3. Se refiere a fomentar el aprendizaje cooperativo y participativo en lugar del competitivo.

 4. Se refiere a relacionar la nueva información con lo que el alumno ya sabe para que el alumno entienda lo que aprende.

 5. Significa volver periódicamente hacia lo ya aprendido anteriormente para consolidarlo.

 6. El sentido que un alumno necesita encontrarle a lo que aprende, de forma que compruebe que los nuevos conocimientos le son útiles.

 7. Conocimientos que ya posee el alumno relacionados con los nuevos contenidos a enseñar.

 8. Se refiere a presentar el contenido de forma clara y bien organizado respetando su estructura epistemológica.

 9. Se refiere a tener en cuenta la relación del contenido a presentar con el nivel cognitivo y de conocimientos del alumno.

10. Significa producir un choque en la estructura cognitiva del alumno que conduce a la modificación de la misma.

11. Representa la red cognitiva que el alumno va construyendo a medida que aprende.

12. Es la que se opone a memoria repetitiva o mecánica.
Actividad-10: Visionado de vídeos
Visualiza el/los vídeo/s presentados por el profesor y realiza las actividades siguientes:

a) Elaboración de una síntesis del contenido del vídeo.

b) Indica los aspectos que destacarías o que te han llamado la atención

c) Señala las dudas surgidas o aspectos que no has entendido.

Metodología: Síntesis en pequeño grupo y puesta en común en el grupo-clase.
Actividad-11: Autoevaluación
Terminado el tema se redactarán preguntas objetivas de alternativa múltiple de 3 opciones. Cada grupo redactará 3 items (más uno de reserva), se expondrán en voz alta y se contestarán. Al finalizar el secretario entregará una copia de las preguntas al profesor.
Referencias bibliográficas

Bateson, et al. (1994). La nueva comunicación. Barcelona

Beltrán, J. (1993): Procesos, estrategias y técnicas de aprendizaje. Madrid: Síntesis.

Berliner, D. C. y Calfee, R. C. (1996): Handbook of Educational Psychology. A Project of Division 15, The Division of Educational Psychology of American Psychological Association. USA: Macmillan Library.

Bertalanfy, L. (1978): Theorie General des Systemes. Paris. Dunot.

Birkenbihl, M. (1990): Formación de formadores. 4ª edición, Paraninfo.

Bruer, J. T. (1995): Escuelas para pensar. Barcelona: Paidós.

Caparrós, A. (1980): Los paradigmas en Psicología. Sus alternativas y sus crisis. Barcelona: Horsori.

Coll, C. (1988): «Significado y sentido en el aprendizaje escolar. Reflexiones en torno al concepto de aprendizaje significativo». Infancia y Aprendizaje, 41, pp. 131-142.

Coll, C. (2001): En C. Coll; J. Palacios; A. Marchesi, Desarrollo Psicológico y Educación, 2. Psicología de la Educación Escolar, Alianza Editorial.

Coll, C.; Palacios, J.; Marchesi, A. (Comp.) (1992): Desarrollo Psicológico y Educacón, ii. Psicología de la educación, Alianza Psicológica.

Coll, C.; Palacios, J.; Marchesi, A. (Comp.) (2001): Desarrollo Psicológico y Educación, 2. Psicología de la educación escolar, Alianza Editorial.

Cyrs, T. E. (1997): Teaching at a Distance with Merging Technologies. Center for Educational Development. New Mexico State University.

García Bacete, F. J. y Doménech, F. (1996): Prácticas para Psicologos en Contextos escolares. Col·lecció «Material docent» de la Universitat Jaume I. Castellón.

Gardner, H. (1988): La nueva ciencia de la mente. Barcelona: Paidós.

Glaser, R. (1984): Education and thinking: the role of knowledge. American Psychologist, 13, 145-182.

Guil Bozal, A. (1998). Introducción a los principios sistémicos de comunicación en su aplicación a la organización educativa. Instituto de Ciencias de la Educación de Málaga, Universidad de Sevilla.

Heras, L. (1997): Comprender el espacio educativo. Málaga: Aljibe.

Hernández Blasi, C. (1996): «Vygotsky y la escuela sociohistórica». Cap. III. En R. A. Clemente y C. Hernández Blasi: Contextos de Desarrollo Psicológico y Educación. Edit. Aljibe.

Holland, J. H.; Holyoak, K. J.; Nisbett, R. E. y Tagard, P. R. (1986): Induction. Processes of inference, learning and discovery. Cambridge, MA: The MIT Press.

logse (1990): Ley Orgánica 1/1990, de 3 de octubre de Ordenación General del Sistema Educativo (BOE 4-10-90).

lge (1970): Ley General de Educación. MEC.

Mayer, R. (1992): «Cognition and Instruction: Their historic meeting within Educational Psy​chology». Journal of Educational Psychology, vol. 84, 4, pp. 405-412.

Norman, D. A. (1978): «Notes toward a theory of complex learning». En A. M. Lesgold, J. W. Pe​llegrino, S. D. Fokkema y R. Glaser (Eds.), Cognitive Psychology and Instruction. Nueva York: Plenum Press.

Novak, J. D. (1982): Teoría y práctica de la educación. Madrid, Alianza Editorial.

Novak, J. D. y Gowin, D. B. (1988): Aprendiendo a aprender. Barcelona: Martínez Roca.

Pozo, J. I. (1989): Teorías cognitivas del aprendizaje. Madrid: Morata.

Rivas, F. (1997): El proceso de Enseñanza/Aprendizaje en la Situación Educativa. Ariel, Psicología.

Rosenthal, R. y Jacobson, L. (1968): Pygmalion en la escuela. Madrid, Morava.

Rumelhart, D. E. (1981): «Schemata: the building blocks of cognition». En R. Spiro, B. Bruce y W. Brewer (Eds.), Theoretical issues in reading comprehension. Hillsdale, Nj: L. Erlbaum.

Rumelhart, D. E. y Ortony, A. (1982): «La representación del conocimiento en memoria». In​fancia y Aprendizaje, 19-20, 115-158.

Simon, H. A. y Chase, W. G. (1973): «Skill in chess». American Scientist, 61. 394-403.

Vygotsky, L. S. (1978): El desarrollo de los procesos superiores. Barcelona. Crítica.

Woolfolk, A. E. (1996): Psicología Educativa. Prentice-Hall.

Tema 6. Variables psicológicas del profesor/a y su rol docente.

Objetivos

- Ofrecer claves para identificar el comportamiento eficaz del profesor.
- Conocer y analizar las variables más relevantes de la figura del profesor que juegan un papel importante en el aprendizaje de los alumnos.

- Analizar el comportamiento del profesor en el aula.

- Desarrollar técnicas instruccionales eficaces y de afrontamiento del estrés.

Contenidos
1. La personalidad del profesor y su influencia en la enseñanza

2. Dimensión afectivo-motivacional del profesor

2.1. La motivación del profesor

2.2. El estrés y “burnout” del profesorado

3. Dimensión cognitiva: El pensamiento del profesor

3.1. Relación entre el pensamiento y la acción docente

3.2. Las creencias y teorías implícitas

3.3. Las expectativas del profesor

4. Profesor competente, profesor eficaz
4.1. Competencias básicas a nivel de clase
4.2. Perfil de competencias a desarrollar en le profesor de secundaria.

5. La conducta instruccional del profesor en el aula

5.1. La comunicación verbal y no verbal
5.2. Pautas a seguir en la explicación del profesor (cont. conceptuales)

5.3. Pasos a seguir en la enseñanza de los contenidos procedimentales

5.4. Pautas instruccionales para trabajar los contenidos actitudinales
6. La organización y gestión del aula

6.1. Conductas disruptivas de los estudiantes
6.2. Estilos disciplinarios docentes
6.3. Formas de organizar el aula e implicaciones educativas.
Transparencias

Actividades presenciales y no presenciales

Referencias bibliográficas

Anexos

ACTIVIDADES PRESENCIALES

Actividad-1: Lectura diapositivas
Tras hacer una lectura individual de las diapositivas, el grupo se reúne para responder a las siguientes preguntas (el secretario tomará nota):

a) ¿De que tratan? Haz un breve resumen del contenido

b) ¿Qué ideas o aspectos destacarías?

c) Dudas y preguntas surgidas

Finalmente siguiendo la técnica de la “bola de nieve” las respuestas se completaran con las aportaciones de todos los grupos.

Metodología piramidal
Actividad 2. Creencias docentes

¿Existe relación entre las teorías y creencias de los profesores y su conducta docente?

Identifica cuáles son tus creencias sobre la enseñanza y el aprendizaje, para ello cumplimenta el cuestionario de creencias (sólo los 5 primeros ítems) que se encuentra en uno de los anexos de este tema. Finalmente, representa gráficamente los resultados obtenidos y comenta la gráfica obtenida.
Actividad 3. Relación entre las teorías psicopedagógicas del profesor y su conducta docente.

Utilizando la investigación que se adjunta en anexo, trata de identificar los elementos mediadores-obstaculizadores entre las creencias/teorías psicopedagógicas del profesor de secundaria y su conducta docente. Finalmente redacta alguna conclusión basándote en los resultados obtenidos en el estudio.
Actividad 4. Motivación intrínseca-extrínseca del profesor

¿Qué es lo que motiva a una persona a convertirse en profesor?. Aplica el cuestionario abajo mostrado a un estudiante de magisterio y descubrirás el tipo de motivación predominante (intrínseca-extrínseca) que le impulsa a ser profesor.

Puntúe, según la escala de abajo, las razones por las cuales quiere ser profesor.

4 = Bastante de acuerdo.

3 = Más de acuerdo que en desacuerdo.

2 = Más en desacuerdo que de acuerdo.

1 = Bastante en desacuerdo.

	Motivación intrínseca
	Motivación Extrínseca

	----- 1. Porque me gusta ayudar a los demás.

----- 3. Porque me gusta enseñar a otras personas.

----- 5. Porque disfruto cuando mis acciones tienen un efecto positivo en los demás.

----- 7. Porque siento que otras personas pueden beneficiarse de mi enseñanza como profesor.

----- 9. Porque me satisface poder aportar mi granito de arena para que el mundo sea mejor en el futuro.
	----- 2. Porque es un trabajo que me proporciona seguridad.

----- 4. Porque es una profesión con muchas vacaciones.

----- 6. Porque es una profesión con un horario cómodo.

----- 8. Porque me ofrece calidad de vida.

----- 10. Porque me proporciona reconocimiento y status social.

	Puntuación TOTAL:
	Puntuación TOTAL:

Actividad 5. Lecturas (ver anexo).

Lee la lectura que encontraras en el anexo-1 de este tema titulada “El bienestar psicológico del profesorado: variables implicadas” (Doménech, 2011) y contesta a las siguientes preguntas:
a) ¿Cuándo se produce malestar docente y que variables contribuyen a ello?
b) ¿Cuándo se produce bienestar docente y que variables contribuyen a ello?

c) ¿Qué se puede hacer par aumentar el bienestar docente y reducir el malestar del profesorado?

Lee las otras lecturas proporcionadas por el profesor: “Fortalecer la profesión docente”, “Una nueva ley que no tolere ni ejerza la violencia”, “El choque de los principiantes con la realidad”. Realiza una síntesis del contenido del texto y una valoración crítica del mismo.
Actividad 6. El síndrome burnout

El burnout del profesorado ha sido un tema muy estudiado por los expertos en las últimas décadas. Después de haber leído la teoría que el respecto se presenta en este capítulo, trata de contestar a las siguientes preguntas razonando tu respuestas: ¿Por qué el profesorado es un colectivo de riesgo a sufrir burnout?, ¿Cuáles son las principales variables que los expertos han identificado como fuentes del burnout?, ¿Cómo se produce el burnout? (básate en el modelo teórico de algún autor), ¿A qué se debe que unos profesores tengan más probabilidades que otros de sufrir burnout?, ¿Cómo podrías prevenir el burnout?

Actividad 7. Maslach Burnout Inventory
Contesta a las siguientes preguntas: ¿Define las dimensiones que componen el burnout según Maslach y Jackson (1981)?,¿Cual es la relación causal entre dichas diemensiones?. Finalmente, clasifica en tres grupos los 9 ítems ordenados alfabéticamente abajo (seleccionados del Maslach Burnout Inventory) según las tres dimensiones propuestas por el autor (3 ítems para cada dimensión): Agotamiento emocional, Baja realización personal en el trabajo, Despersonalización.

Maslach Burnout Inventory (9 ítems seleccionados y ordenados alfabéticamente)

	Ítems
	Agotamien.
	Baja realización
	Desperson.

	1. Consigo logros y éxitos abundantes en mi profesión como docente.
	
	
	

	2. Fácilmente puedo crear una atmosfera relajada con mis estudiantes.
	
	
	

	3. Me he hecho más insensible hacia la gente desde que trabajo en la enseñanza.
	
	
	

	4. Me siento fatigado/desanimado cuando me levanto para ir al colegio/instituto.
	
	
	

	5. Me siento frustrado en mi trabajo docente.

	
	
	

	6. Siento que este trabajo me está endureciendo emocionalmente.
	
	
	

	7. Siento que trato a los estudiantes como si fuesen objetos impersonales.
	
	
	

	6. Trabajar cada día con alumnos me supone mucha tensión.

	
	
	

	9. Trato los problemas de mis estudiantes de forma eficaz.

	
	
	

Actividad-8. La ansiedad/estrés de los profesores (F. Doménech).

Con el propósito de determinar cuál era la percepción de los estudiantes del CAP (estudiantes Licenciados en periodo de formación para acceder al cuerpo de profesores de Secundaria) sobre la ansiedad/estrés del profesorado de secundaria, pedimos a una muestra de 58 estudiantes, que cursaron el Curso de Aptitud Pedagógica durante el curso 00-01, que elaboraran un listado de posibles variables causantes de ansiedad/estrés en el profesorado y las valorasen según una escala de 0-10 (en la que 0 = nulo estrés y 10 = máximo estrés). Los estudiantes elaboraron el cuestionario agrupados en parejas (n=28 parejas) tras la lectura “Contextos de aparición del malestar docente” de Ortiz Oria (1995).

Cuestiones a responder:

a) ¿Cuál es la percepción de los estudiantes del CAP sobre las causas de la ansiedad/estrés docente?.

b) ¿Coincide tu percepción con la de los estudiantes de CAP?.
Cuestionario utilizado

	1
	Falta de sintonía alumno-profesor

	2
	Indiferencia de los alumnos

	3
	No se hace entender en su explicación

	4
	Alumnos rebeldes y desafiantes

	5
	Falta de tiempo para dar el temario

	6
	Asignaturas que tienes que impartir pero no dominas

	7
	La presión de los padres

	8
	Excesiva carga lectiva

	9
	Lugar de trabajo distante del entorno familiar

	10
	Personalidad del profesor

	11
	Clases demasiado numerosas

	12
	Que no le guste su trabajo

	13
	Alumnos que no respetan las normas básicas de la clase

	14
	No estar a gusto en el centro

	15
	Escasez de medios en el centro

	16
	Conflictos con compañeros

	17
	Incapacidad para resolver situaciones conflictivas en clase

	18
	Llevarse los problemas a casa

	19
	Excesivo sentido de la responsabilidad por parte del profesor

	20
	No corresponder su ideal con la realidad

	21
	Falta de preparación de las clases por parte del profesor

	22
	Problemas con la autoridad académica (director, inspector, etc.)

	23
	Problemas con la Administración

	24
	Agresión física y verbal por parte de los alumnos

	25
	Falta de colaboración de los padres

	26
	Falta de colaboración del resto de los docentes

	27
	Temperatura inadecuada en las aulas

	28
	El esfuerzo que supone la preparación y corrección de exámenes

	29
	Ruidos exteriores que dificultan su labor

	30
	Agotar las posibilidades de motivar a los alumnos

	31
	Aulas poco espaciosas

	32
	La impuntualidad de los alumnos

	33
	Tratar de poner en práctica nuevas metodologías

	34
	Actividades extraescolares dentro del horario lectivo

	35
	Preocupación por vestuario y apariencia física

	36
	Relación problemática entre los alumnos

	37
	Control de la asistencia

	38
	Diferentes niveles de conocimiento de los alumnos dentro del aula

	39
	Multiplicidad de roles del profesor

	40
	Movilidad del profesorado

	
	

	
	

	
	

	
	

	
	

	
	

	
	

(Puedes completarlo añadiendo otros items)

Resultados obtenidos
Estadísticos descriptivos de variables causantes de estrés en los docentes según los estudiantes de CAP.

	
	Mínimo
	Máximo
	Mediana
	Media
	Desv. típ.
	Varianza

	01-VAR24
	8.00
	10.00
	10.00
	9.5000
	.8575
	.735

	02-VAR04
	5.00
	10.00
	9.00
	8.7143
	1.3569
	1.841

	03-VAR02
	6.00
	10.00
	8.50
	8.3214
	1.2188
	1.485

	04-VAR13
	5.00
	10.00
	8.00
	8.2500
	1.4305
	2.046

	05-VAR14
	3.00
	10.00
	8.00
	8.0357
	1.4525
	2.110

	06-VAR30
	5.00
	10.00
	8.00
	8.0000
	1.8708
	3.500

	07-VAR17
	.00
	10.00
	8.00
	7.8929
	1.9877
	3.951

	08-VAR16
	4.00
	10.00
	8.00
	7.6071
	1.4991
	2.247

	09-VAR18
	2.00
	10.00
	8.00
	7.4643
	1.8951
	3.591

	10-VAR12
	.00
	10.00
	8.50
	7.3929
	3.0226
	9.136

	11-VAR01
	5.00
	10.00
	7.50
	7.3929
	1.4742
	2.173

	12-VAR19
	.00
	10.00
	8.00
	7.3214
	1.9062
	3.634

	13-VAR10
	.00
	10.00
	8.00
	6.9643
	2.8607
	8.184

	14-VAR06
	3.00
	10.00
	7.00
	6.7857
	2.3469
	5.508

	15-VAR26
	5.00
	8.00
	6.00
	6.7778
	1.2019
	1.444

	16-VAR36
	2.00
	9.00
	7.00
	6.6667
	1.8708
	3.500

	17-VAR25
	.00
	10.00
	7.00
	6.3889
	2.2265
	4.958

	18-VAR22
	.00
	9.00
	6.00
	6.1852
	2.2538
	5.080

	19-VAR11
	2.00
	10.00
	6.00
	6.1786
	1.5409
	2.374

	20-VAR03
	2.00
	9.00
	6.00
	6.1786
	1.9636
	3.856

	21-VAR07
	.00
	9.00
	6.50
	6.1071
	1.9310
	3.729

	22-VAR38
	.00
	9.00
	7.00
	5.7500
	2.9641
	8.786

	23-VAR32
	2.00
	8.00
	6.00
	5.6667
	1.6583
	2.750

	24-VAR21
	.00
	9.00
	6.00
	5.6154
	2.5625
	6.566

	25-VAR40
	.00
	9.00
	6.50
	5.5000
	3.4226
	11.714

	26-VAR20
	.00
	10.00
	6.00
	5.3929
	2.4846
	6.173

	27-VAR39
	.00
	9.00
	6.50
	5.3750
	3.2923
	10.839

	28-VAR28
	1.00
	10.00
	6.00
	5.3684
	2.4768
	6.135

	29-VAR09
	.00
	9.00
	6.00
	5.2857
	2.5799
	6.656

	30-VAR15
	.00
	9.00
	6.00
	5.2500
	2.0660
	4.269

	31-VAR23
	.00
	9.00
	5.00
	5.2500
	2.2872
	5.231

	32-VAR29
	1.00
	10.00
	6.00
	5.0000
	3.2016
	10.250

	33-VAR05
	1.00
	8.00
	5.50
	4.8929
	2.1141
	4.470

	34-VAR34
	.00
	8.00
	5.00
	4.8000
	2.8597
	8.178

	35-VAR08
	.00
	8.00
	5.00
	4.6786
	2.5684
	6.597

	36-VAR33
	1.00
	9.00
	5.00
	4.6667
	2.6458
	7.000

	37-VAR31
	2.00
	7.00
	4.00
	4.4444
	1.4240
	2.028

	38-VAR35
	.00
	7.00
	4.00
	4.1111
	2.6194
	6.861

	39-VAR37
	.00
	7.00
	4.00
	3.8889
	2.3154
	5.361

	40-VAR27
	.00
	10.00
	4.00
	3.7778
	2.9059
	8.444

Actividad 9. Normas de convivencia de la clase.

Una de las tareas que hay que hacer al principio de curso es establecer las normas de convivencia de la clase. Es importante que los estudiantes participen en su elaboración para que las adopten como suyas y las cumplan. Una de las técnicas que se puede utilizar es la “lluvia de ideas”.

Pasos a seguir:

a) Se forman grupos reducidos. Se nombra un secretario y portavoz.

b) Después de unos minutos de reflexión grupo de trabajo escribirá una norma en la pizarra (o la expresará verbalmente para que la escriba el profesor o delegado). Así sucesivamente con todos los grupos.

c) Posteriormente cada grupo defenderá ante la clase la norma presentada. Los otros grupos podrán presentar alegaciones o matizaciones.

d) Terminada la ronda de intervenciones a favor o en contra de la norma, se someterá a votación.

e) Si es respaldada por la mayoría, pasará a formar parte de las normas de convivencia a cumplir. Si no es aprobada por la mayoría se desestimará.

f) Se procederá de esta forma hasta finalizar con todas las normas presentadas por los grupos.

g) Cuando se termine con las normas se puede pasar a establecer las sanciones en caso de su incumplimiento.

	CONDUCTAS QUE NO SE DEBERÍAN HACER
	CONDUCTAS QUE SÍ SE DEBERÍAN HACER
	CONDUCTAS QUE SE PERMITIRÍAN HACER

	- Comer pipas.

-

-

-

-
	- Tratar al profesor y compañeros con respeto.

-

-

-
	- Sentarse cada uno donde quiera.

-

-

-

-

* Es un documento dinámico que se revisará periódicamente.

Actividad 10. Estilo disciplinario del profesor.

Supuestos tomados de Woolfolk (1990), sobre las diferentes respuestas que puede exhibir un profesor, según el estudio realizado por Lee y Canter (1976).

Situación problema: Un profesor de tercer curso tiene varios estudiantes que con frecuencia se empujan por querer estar en el primer lugar de la fila. Esto siempre trae peleas y gritos antes de que salga el grupo de la clase. Antes del almuerzo también ocurre este problema.

Respuesta : El profesor se acerca a los niños que están empujando, los toma del brazo y se los lleva al final de la fila. Luego les dice muy enojado: “¡ Ustedes empujan y zarandean a sus compañeros, ahora yo les hago lo mismo”.

Respuesta : El profesor les dice firmemente: “¡ Dejen de empujarse!”. Para respaldar sus palabras manda a todos los que empujaban al final de la fila.

Respuesta : El profesor se acerca a los niños y les dice: “ No sé lo que está pasando con ustedes. Otra vez se están empujando. Deben de aprender a formarse como buenos niños. Ahora quiero que todos lo hagan bien”.

Situación problema: Varios estudiantes de un grupo de secundaria con frecuencia hacen trampa en los exámenes de Matemáticas. Durante un examen el profesor observa que varios copian abiertamente de sus compañeros.

Respuesta : El profesor les dice: “No olviden, les he dicho que si los encuentro copiando van a arrepentirse, así que espero que el que esté pensando copiar no lo haga”.

Respuesta : El profesor se enoja con los que ve copiando, les arrebata sus exámenes y les grita: “ !Odio a los tramposos. Deberían estar avergonzados!”.

Respuesta : El profesor llama a los que copiaron en el examen y les dice con voz firme, pero tranquila: “¡ No se permiten tramposos en esta clase! los vi copiar de sus compañeros, así que van a estar suspendidos en este examen”.

Una vez leídos los supuestos anteriores, realiza las siguientes tareas:

a) Identifica los tres estilos disciplinarios (según Lee y Canter, 1976) para los dos supuestos.

b) Según los comportamientos mostrados en las situaciones anteriores, ¿Con qué profesor estarías más de acuerdo o desacuerdo?. Razona tu respuesta.

Actividad 11. Control del aula: estudio de un caso

Pasos a seguir en el desarrollo de la actividad:

a) Individual: lee el texto abajo presentado.

b) Grupo de trabajo reducido: contesta a las siguientes cuestiones:

 ¿Comenta los los aciertos y desaciertos, o errores, que cometió Elizabeth al impartir la clase. ¿Por qué perdió el control de la clase?, ¿Qué hubieses hecho tú en su situación?, ¿Qué consejos le darías para futuras sesiones?.

c) Grupo-clase: puesta en común. El portavoz/secretario expone las respuestas y conclusiones elaboradas por el equipo de trabajo para su posterior discusión.
TEXTO

Elizabeth era una profesora principiante que impartía segundo grado de Ciencias Sociales en un centro de secundaria en EEUU. En este país, los profesores principiantes son evaluados durante los primeros años por un supervisor hasta que se convierten en profesores permanentes o definitivos. Los informes de esta evaluación se remiten al distrito educativo correspondiente. Elizabeth iba a ser evaluada por primera vez sin habérselo notificado previamente. (Caso tomado de Woolfolk, 1996; pp. 197-198)

 “He pasado por aquí para observar su enseñanza”, dijo el señor Ross (supervisor). “Esta será mi primera de seis visitas. Anoche trate de alcanzarla para informárselo”. Elizabeth trato de esconder su reacción pero le temblaban las manos mientras recopilaba las notas para impartir la lección. Elizabeth había planeado una introducción poco ortodoxa. Ahora estaba deseando haber seleccionado algo menos arriesgado, pero después de unos segundos de reflexión, decidió seguir su plan original.

“Hoy comenzaremos con un tipo de juego. Diré algunas palabras y quiero que luego me digan las primeras palabras que pueden pensar. No se molesten en alzar las manos. Sólo digan la palabra en voz alta y después la escribiré en el pizarrón. No obstante, no hablen todos al mismo tiempo. Esperen a que alguien más haya termiando para decir su palabra. Está bien, ésta es la primera palabra: esclavitud”

“Guerra Civil”, “Lincoln”, “Libertad”, “Proclamación de la emancipación”. Las respuestas se daban con mucha rapidez y a Elizabeth la reconfortó que los alumnos entendieran el juego.

“Correcto, muy bien”, dijo. “Ahora, probemos con otra: sur

“Carolina del Sur”, “Dacota del Sur” “Calle Sur del Puerto”, “No, la Confederación, tonto”, “Lo que el viento se llevó”, “Clark Gable”. Con esta última respuesta se escucharon risas en el salón.

“¡Clark Gable!, Elizabeth suspiró en forma soñadora. “Lo que el viento se llevó paso por televisión el mes pasado”. Entonces ella también se rió. Pronto todos los alumnos estaban riendo. “Esta bien, cálmense”, dijo Elizabeth. “Aquí hay otra palabra: norte”

“Campanitas Azules”. Los estudiantes siguieron riendo. “Campanitas amarillas”, “bailarinas de danzas sensuales”. Había más risa y pocos gestos apropiados.

“¡Un momento!”, suplicó Elizabeth, “¡Estas ideas se están alejando un poco de la base!”.

“¿Alejando de la base? Béisbol”, gritó el estudiante que había mencionado primero a Clark Gable. Se puso de pie y empezó a lanzar bolas de papel a un amigo en la parte trasera del aula, simulando el estilo de un jugador de béisbol.

“Los Bravos de Atlanta”, “No, los Mets”, “El Shea Stadium”, “Perros calientes”, “Palomitas de maíz”, Lo que el viento se llevó”, Clark Gable”. Las respuestas ahora eran muy rápidas para que Elizabeth pudiera detenerlas. Por alguna razón, a la fila de Clark Gable le había dado aún más risa en la segunda ocasión y Elizabeth de repente se dio cuenta de que había perdido el control de la clase.

“Está bien, ya que saben mucho de la Guerra Civil, cierren sus libros y saquen un bolígrafo”, dijo Elizabeth, obviamente enojada. Pasó la hoja de trabajo que planificó como un proyecto de cooperación con el libro abierto. “¡Tienen 20 minutos para terminar esta prueba!”.

“¡No nos dijo que fuéramos a tener una prueba!” “¡Esto no es justo!” “¡Ni siquiera hemos visto este tema aún!” “¡Yo no hice nada malo!”, . Había lamentos y miradas de desconcierto incluso de los estudiantes más tranquilos. “¡La voy a reportar con el director; ésta es una violación de los derechos de los estudiantes!”.

Este último comentario tuvo un fuerte efecto. La clase acaba de terminar de estudiar los derechos humanos como preparación para esta unidad acerca de la Guerra Civil. Conforme escuchaba las protestas Elizabeth se sentía terrible. ¿Cómo iba a calificar estas “pruebas”?. La primera sección de la hoja de trabajo comprendía hechos en relación con eventos durante la Guerra Civil y la segunda sección pedía que los estudiantes crearan un programa estilo noticiero mediante entrevistas a personas ordinarias afectadas por la guerra.

“Está bien, correcto no será un prueba. Pero se les calificará está hoja de trabajo. Les iba a permitir que trabajaran juntos, pero su conducta de esta mañana me indica que no están preparados para el trabajo en grupo. Si pueden trabajar la primera sección de la hoja y trabajar en silencio y con seriedad, tal vez lo hagan juntos en la segunda sección”. Elizabeth se dió cuenta que los alumnos querían trabajar juntos en la redacción del escrito para el programa noticioso de entrevistas.

Por lo menos en forma superficial parece que el aula de Elizabeth se propiciaba muy poco el aprendizaje de cualquier tipo. De hecho, Elizabeth tenía algunas buenas ideas ; pero también cometió algunos errores en la aplicación de los principios del aprendizaje.

Actividad 12. Diferentes maneras de organizar el grupo-clase (ver anexo)

A través de las agrupaciones flexibles el profesor puede adaptarse mejor a los diferentes estilos de aprendizaje de los alumnos. Con la organización del mobiliario y la forma de agrupar a los alumnos se intenta dar respuesta a dos características diferenciadoras fundamentales: nivel de conocimiento y ritmo de aprendizaje. Las agrupaciones flexibles las puede realizar un profesor dentro de su grupo-clase, o coordinándose con otros profesores (del mismo nivel o del mismo ciclo).

a) Observa los diferentes modos de organizar el espacio del aula (mostrados en el anexo) y contesta a las siguientes cuestiones:

- A tu juicio, qué ventajas e inconvenientes tiene cada forma de organización. Razona las contestaciones.

- Para qué niveles o áreas de conocimiento crees que son más adecuadas.

- Dibuja tu propuesta de organización y coméntala.

Actividad 13. Análisis de la conducta instruccional del profesor en el aula
El objetivo de esta actividad consiste en el visionado y posterior análisis de dos vídeos sobre la conducta instruccional del profesor desarrollada en situaciones educativas de secundaria. La observación se basará concretamente en la conducta verbal, no verbal y desplazamientos/interacción del profesor.

Pasos a seguir:

a) El profesor presentará dos vídeos, correspondientes a dos situaciones educativas de secundaria de diferente materia y nivel.

b) Los estudiantes formarán grupos de trabajo de cinco o seis componentes, a continuación se elegirá un secretario/portavoz. Los estudiantes del grupo se encargarán de elaborar un “registro descriptivo” a través de la observación de tres aspectos del profesor: comunicación verbal, comunicación no verbal y desplazamientos-interacción.
c) Posteriormente los estudiantes del grupo analizarán en común la información obtenida.
d) Basándose en la información obtenida, cada equipo de trabajo tratará de identificar los puntos fuertes (lo que te ha gustado) y puntos débiles (lo que no te ha gustado o las deficiencias encontradas) de cada SE mostrada. El Secretario/portavoz los escribirá en una hoja. A continuación el equipo formulará las propuestas de mejora que considere oportunas.
e) Finalmente, el secretario/portavoz de cada grupo de trabajo expondrá al grupo-clase sus conclusiones (puntos fuertes, puntos débiles y propuestas de mejora) para comentarlas y debatirlas.

Pautas para la observación descriptiva de conducta instruccional del profesor

	Comunicación verbal

(y paralingüistica)
	Comunicación no verbal
	Desplazamientos- interacción

	- Tono de la voz

- Modulación

- Volumen

- Ritmo

- Claridad

- Vocalización

- Uso de pausas y silencios

- Muletillas
- Etc.

	Cuerpo:

- postura

- movimientos

- posición

- etc.

Vestimenta:

Manos:

- gesticulación
- tics (tocarse con frecuencia la nariz, el pelo, etc.)
- movimientos controlados/incontrolados

- tocar o manipular algo constantemente.

- posición (bolsillos).

- etc.

Cara/Mirada:

- expresión

- dirección mirada

- risas, sonrisas, risa nerviosa

- apoyos visuales (persona, objetos)

- etc.

	- ubicación en el salón

- pasear

- utiliza la tarima

- tiempo de permanencia

- proximidad física con los estudiantes más alejados.

- etc.

......................................

- formula preguntas

- dialoga con los estudiantes

- les anima a participar

- les mira a los ojos

- les da feedback

- les escucha

- etc.

Material requerido:
- Hojas para el registro descriptivo

- Vídeo de profesor experto

- Vídeo de profesor novel

Actividad 14. Simulaciones sobre el rol instruccional del profesor
En esta actividad el asistente tendrá que hacer el rol de profesor. Para ello deberá prepararse un tema de su especialidad para impartirlo a sus compañeros de clase durante 10 minutos aproximadamente. Durante la simulación los compañeros harán el rol de alumnos de secundaria.

Instrucciones(3):

a) Deberás explicar el contenido remarcando los tres pasos siguientes: diles lo que vas a hacer, díselo, y finalmente diles lo que has hecho.

b) Deberás utilizar algún apoyo didáctico (esquema, pizarra, transparencia, diapositiva, etc.)

c) Deberás formular algunas preguntas durante la explicación.

Al terminar la explicación informarás sobre cuál era el objetivo de aprendizaje que te habías propuesto conseguir.

Finalmente se realizará una evaluación formativa de tu intervención orientada a la mejora de tus puntos débiles.

Actividad 15. Simulaciones sobre el rol de gestión del profesor
El objetivo de esta actividad es desarrollar destrezas, principalmente de gestión y de control de aula, en los futuros profesores de secundaria. Para ello se realizarán simulaciones de situaciones reales de tensión que se pueden presentar a los profesores en un aula real de secundaria.

Pasos a seguir:

a) Los asistentes plantearán situaciones de tensión que se suelen producir dentro de las aulas (con los alumnos) o fuera de ellas (con los padres, o la dirección).

b) Se escenificarán en clase y se filmarán.

c) Al finalizar todas las escenificaciones, se visualizarán y se hará un análisis con la participación de todo el grupo-clase sobre la manera cómo el asistente (que hacía el rol de profesor) ha afrontado dicha situación.

d) Por último, se realizarán las sugerencias oportunas (sin entrar en valoraciones negativas) y propuestas de mejora.
Actividad 16. Autoevaluación
Terminado el tema se redactarán preguntas objetivas de alternativa múltiple de 3 opciones. Cada grupo redactará 3 items (más uno de reserva), se expondrán en voz alta y se contestarán. Al finalizar el secretario entregará una copia de las preguntas al profesor.
Referencias bibliográficas

Arreola, A. Raoul (2000). Developing a comprensive Faculty Evaluation System (second edition). Anker Publishing Company

Birkenbihl, M. (1990): Formación de formadores. 4ª edición, Paraninfo.

Blase, J.J. (1982). A Social-Psychological Grounded Theory of Teacher Stress and Burnout. Educational Administration Quarterly, 18, 93-113.

Byrne, B. M. (1999): The nomological network of teacher burnout: A literature review and empirically validated model. In R. Vandenberghe and A. M. Huberman (Eds.) Understanding and preventing teacher burnout (pp. 15-37). Cambridge University Press.

Cabrera, J. (2006). Impacto de la comunicación y el lenguaje en la relación profesor-alumno en el contexto de la evaluación docente. Apuntes del curso impartido en la Universitat Jaume I dentro del programa formativo del profesorado novel organizado por el USE (Castellón, 6 de febrero de 2006).

Clark, C. M. y Peterson, P. L. (1989). “Procesos de pensamiento de los docentes”. En M. C. Wittrock, La investigación de la enseñanza, III. Profesores y alumnos. Barcelona: paidós Educador.

Doménech, F. (1999a): Las teorías educativas implícitas del profesorado universitario. III Congreso Internacional de Psicología y Educación. Santiago de Compostela, 8-11 de septiembre.

Doménech, F. (1999b): Nivel de concordancia entre las teorías educativas del profesor universitario y su conducta de clase. III Congreso Internacional de Psicología y Educación. Santiago de Compostela, 8-11 de septiembre.

Doménech, F. (2007). Psicología de la educación e instrucción: su aplicación al contexto de la clase. Castelló: Publicacions de la Universitat Jaume I.

Doménech, F. (2006): Recursos de afrontamiento, autoeficacia y agotamiento docente en profesores de secundaria. Infancia y Aprendizaje, 28(4), pp. 471-483.

Doménech-Betoret, F. (2006). Stressors, Self-Efficacy, Coping resources and Burnout among Secondary School Teachers in Spain. Educational Psychology, 26, pp. 519-539

Doménech-Betoret, F. (2009). Self-efficacy, school resources, job stressors and burnout among Spanish primary and secondary school teachers: A structural equation approach. Educational Psychology, 29(1), 45-68.

Doménech, F.; Gómez, A. (2004): Trainee teachers’ conceptions of teaching and learning, classroom layout and exam design. Educational Studies. Vol. 30, nº4, 355-372.

Ferrés, J. (2000). Educar en una cultura del espectáculo. Barcelona: Paidós.

Gómez Pérez, L.; Carrascosa, J. (Coord.) (2000): Prevención del estrés profesional docente. Conselleria de Cultura, Educació i Ciència de la Generalitat Valenciana.

Loughlin, C. E. y Suina, J. H. (1997): El ambiente de aprendizaje: Diseño y organización. 4ª reimpresión. Madrid, Morata.

Maslach, C., & Jackson, S. E. (1981): The measurement of experienced burnout . Journal of Occupational Behaviour, 2, 99-113.

Maslach, C., & Jackson, S. E. (1986): The Maslach Burnout Inventory. Research Edition. Palo Alto, CA, Consulting Psychology Press.

Montero, M. L. (1991). “Los estilos de enseñanza y las dimensiones de la acción didáctica”. En C. Coll, J. Palacios y A. Marchesi, Desarrollo psicológico y educación, II. Psicología de la educación. Madrid: Alianza Editorial (2ª reimpresión).

Pithers, R. T., & Fogarty, G. J. (1995): Occupational stress among vocational teachers. British Journal of Educational Psychology, 65, 3-14.

Rivas, F. (1997): El proceso de Enseñanza/Aprendizaje en la Situación Educativa. Ariel, Psicología.

Traver, J. A. (2004 a). “Diferencias individuales y aprendizaje escolar. La diversidad como problema”. En J. E. Adrián y Rosa A. Clemente (ed), Convivencia escolar en secundaria.
Zabalza, M. A. (2003): Competencias docentes del profesorado universitario. Nancea.
Anexo 1: Lectura
EL BIENESTAR PSICOLÓGICO DEL PROFESORADO: VARIABLES IMPLICADAS

Fernando Doménech Betoret

Psicología Evolutiva y de la Educación

Universitat Jaume I, Castellón

Artículo publicado en la revista: Anuari de l'Agrupació Borrianenca de Cultura, 2011, nº. 22, pp. 27-40
Teniendo en cuenta que la enseñanza es un trabajo emocional (Marchesi, 2007), podríamos decir que la salud psicológica del profesorado viene determinada por el tipo de emociones que éstos/as experimentan durante el desarrollo de la profesión. En función de que las emociones sean positivas o negativas hablaríamos de bienestar o malestar docente respectivamente. Generalmente la investigación desarrollada sobre la salud psicológica del profesorado se ha centrado más en aspectos negativos que el los positivos. En este sentido, la mayoría de las investigaciones aparecidas en las últimas décadas se han orientado fundamentalmente al estudio del estrés y desgaste profesional de los/las docentes (burnout), tanto en España (Calvete & Villa, 1999; Doménech-Betoret, 2005, 2006, 2009, 2010; Flores & Fernandez-Castro, 2004, etc.) como en el extranjero (Abel & Sewell 1999; Chan, 1998; Brouwers, Evers, & Tomic, 2001; Dick & Wagner, 2001; etc.), mientras que las investigaciones orientadas a aspectos relacionados con el bienestar docente han sido escasas. Sin embargo, queremos subrayar que en la última década la investigación del estrés y burnout está sufriendo un giro hacia el polo opuesto: el engagement. Este cambio puede verse como resultado del auge de la psicología positiva en los últimos años, que se centra en el desarrollo óptimo, en los aspectos positivos y no en las disfunciones (Seligman y Csikszentmihalyi, 2000). Según Maslach y Leiter (1997) el engagement es el concepto opuesto al burnout. Se trata de un estado positivo, afectivo-emocional de plenitud, que es caracterizado por el vigor, la dedicación y la absorción (o concentración en el trabajo). Como consecuencia de estos avances ya están apareciendo modelos teóricos explicativos que tratan de integrar tanto el polo negativo (burnout) como el positivo (engagement), como por ejemplo la propuesta de Doménech-Betoret (2007).

Dado el momento actual en que nos encontramos, caracterizado por un deterioro creciente de la salud psicológica del profesorado, como lo demuestra el número de bajas que se registra anualmente en este colectivo, tanto en España (ver Esteve, 1998; Gómez Pérez y Carrascosa, coord., 2000), como en el extranjero (Goodman, 1980; OIT, 1981; Stern, 1980), creemos oportuno reflexionar entorno a esta realidad. No debemos olvidar que el estado psicológico del profesorado tiene una notable influencia en la calidad de la enseñanza y del aprendizaje (González-Torres, 2003) por lo que podría estar explicando, en gran medida, el bajo nivel competencial detectado en los escolares españoles, como ha puesto de manifiesto el informe PISA recientemente elaborado por la OCDE.

En este contexto, las cuestiones que van a guiar el desarrollo de este artículo son las siguientes:¿Qué variables del entorno laboral del docente le provocan malestar docente, concretado y operacionalizado a través del estrés y burnout? ¿Qué variables del entorno laboral del docente le provocan bienestar docente, concretado y operacionalizado a través del engagement? ¿Las mismas variables afectan a todos los profesores por igual? Y, finalmente, ¿Cómo podemos mejorar la salud psicológica del profesorado?.
Actualmente el estudio del estrés y burnout docente se aborda a través de modelos transaccionales o interaccionistas que presentan la experiencia del desgaste profesional como una consecuencia de la interacción entre determinadas variables del entorno laboral (variables organizacionales) y variables personales (Gil-Monte y Peiró, 1997), considerando las primeras como variables desencadenantes y las segundas como factores que cumplen una función moduladora. Así, la mayoría de los investigadores proponen estudiar el estrés y burnout docente desde una perspectiva interaccionista (Leithwood y cols., 1999; Travers y Cooper, 1997) ya que no son las condiciones objetivas en si mismas las que producen burnout sino que depende de cómo sean percibidas o interpretadas por el profesor/a, es decir, depende de cómo éste/a construye la realidad que le rodea. Esta perspectiva interaccionista es la que tendremos en cuenta tanto para abordar el estudio de los aspectos negativos como positivos relacionados con la salud psicológica del profesorado, tratando de responder así a las preguntas anteriormente formuladas.

1. Antecedentes desencadenantes y de apoyo social: Variables organizacionales

Numerosos investigadores han tratado de identificar los desencadenantes laborales del estrés y burnout docente y, aunque los autores han llegado a resultados diversos, sí parece existir cierta coincidencia a la hora de señalar cuáles son las variables más importantes. Una de las propuestas más conocidas y utilizadas por los autores en sus estudios ha sido la presentada por Byrne (1999), es por tanto la que seguiremos aquí. Los factores organizacionales que mejor explican, según Byrne (1999) el estrés del profesorado, y que configuran el modelo validado por este autor, son los siguientes:

a) Un factor importante de estrés es el conflicto del rol. El conflicto de rol se define como un conjunto de expectativas conflictivas e inconsistentes experimentadas de forma simultanea por el sujeto. Ejemplos comunes de conflicto de rol para profesores son: calidad del trabajo que se debería hacer y calidad del trabajo posible desde un punto de vista realista, teniendo en cuenta las limitaciones de tiempo; cumplir las demandas de grandes clases con estudiantes de diferentes niveles y cumplir las necesidades de los estudiantes individuales; tomar acciones positivas para resolver problemas disciplinares y afrontar el apoyo negativo o neutral de los padres y de la administración.

b) Una segunda fuente de estrés es la ambigüedad del rol. Ambigüedad implica ausencia de información clara y consistente referente a derechos, obligaciones, tareas y responsabilidades. La profesión docente tiene una carga importante de ambigüedad al no existir unas funciones claras y precisas de cuales son las tareas que tiene y no tiene que hacer el profesorado durante el ejercicio de su profesión. Parece que esta circunstancia de no saber bien cómo actuar en determinadas situaciones provoca desconcierto y malestar docente.

c) Otra fuente de estrés es la carga de trabajo. Generalmente estrés está asociado con carga de trabajo que tiene dimensiones cuantitativas y cualitativas. La dimensión cuantitativa se refiere a la cantidad y ritmo de trabajo, mientras que la dimensión cualitativa se refiere a las características y dificultad del trabajo. Relacionado de forma importante con el tema de la carga de trabajo, particularmente con el exceso de trabajo, está la falta de capacidad para realizarlo (Sarason, 1985; Bandura, 1986). El estrés puede resultar cuando los individuos están, o ellos creen que están, mal equipados para tratar con problemas en su área de trabajo con responsabilidad.

d) Otro factor importante generador de estrés puede proceder del Clima de la clase. Aspectos relativos al clima de clase tales como problemas de disciplina, apatía y bajo rendimiento de los estudiantes, situaciones de maltrato verbal y físico constituyen las principales fuentes generadoras de estrés docente.

e) Otra fuente de estrés en el trabajo son las constricciones sobre la autonomía individual y de control en el trabajo, y en el entorno de trabajo (toma de decisiones). La estructura rígida del trabajo y las interferencias burocráticas (procedimientos de funcionamiento estipulados, políticas, y papeleos) pueden reducir la percepción sobre la autonomía.

f) La última fuente de estrés laboral proviene de la relación con supervisores y compañeros. El estrés también ha sido asociado con tensión, irritación y diferencias surgidas con los compañeros y supervisores (inspector, director, jefe de estudios, etc.). Numerosos trabajos han examinado el papel jugado por los recursos de apoyo social en la explicación del burnout (Browers, Evers y Tomic, 2001; Chan, 2002; Dick y Wagner, 2001). Los resultados obtenidos han puesto de manifiesto que el impacto negativo de los estresores puede ser mitigado por los recursos de apoyo social, como por ejemplo de los compañeros o de los directivos (Schwarzer & Greenglass, 1999). Pero el apoyo de la familia y amigos también es importante ya que éste puede compensar la falta de apoyo social en el trabajo y reconstruir la competencia de afrontamiento y la motivación (Schwarzer & Greenglass, 1999). Una de las taxonomías más utilizadas para valorar el apoyo social es la propuesta de House y Wells (1978) distinguiendo entre diferentes tipos de apoyo social, tanto a nivel laboral como extralaboral: emocional, valoración, instrumental e informativo. Basándose en esta clasificación, Pines y Aronson (1981) descubrieron que los trabajadores profesionales señalaban el apoyo emocional como uno de los aspectos más importante de las interacciones sociales. El apoyo emocional se refiere al grado en que la necesidad emocional básica de una persona relativa a resolver problemas en el trabajo es gratificada a través de la interacción con otras personas (Thoits, 1982).

Las variables organizacionales señaladas pueden convertirse en generadoras de estrés al actuar de factores barrera y dificultar el proceso de enseñanza/aprendizaje desarrollado para alcanzar los objetivos de aprendizaje fijados por el profesor. La importancia de los factores barrera en el desarrollo del burnout ha sido destacada por diferentes modelos teóricos tanto de carácter general (Harrison, 1983; Pines, 1993) como específicos (Blase, 1982; Doménech-Betoret, 2009, 2010). Así lo señala Blase (1982) en su modelo psicológico-social de estrés y burnout docente (The social-psychological model of teacher stress and burnout presented by Blase, 1982) al afirmar que las barreras pedagógicas que interfieren el desarrollo del proceso instruccional no sólo dificultan alcanzar los objetivos de aprendizaje sino que además provocan burnout en el profesorado. Autores como Salanova, Cifre, Grau, Llorens y Martínez (2005) se expresan en la misma línea cuando argumentan que “los obstáculos organizacionales son los factores del ambiente de trabajo que tienen capacidad para restringir el desempeño, requieren que las personas ejerzan un esfuerzo adicional (físico o psicológico) para superarlos, y se asocian a ciertos costes físicos o psicológicos” (p. 163).
Finalmente señalar que dichas barreras pedagógicas (o potenciales estresores) no son variables estáticas, sino dinámicas y cambiantes en función del espacio-tiempo. En este sentido, habría que tener en cuenta los cambios ocurridos en España en los últimos años, que pueden haber contribuido a incrementar el estrés del profesorado. De entre ellos destacamos, en primer lugar, el fenómeno de la emigración que ha convertido las aulas en grupos multirraciales y multiculturales; y en segundo lugar, los frecuentes cambios legislativos introducidos en el sistema educativo español (LODE, 1985, LOGSE, 1990, LOCE, 2002, LOE, 2006).

2. Antecedentes moduladores: Variables personales

En cuanto a los factores personales, existe cada vez mayor evidencia de que variables individuales pueden explicar por qué las personas con un mismo “background” (género, edad, experiencia, nivel educativo, etc.,) y ante las mismas condiciones de trabajo, a menudo responden de forma diferente ante los estresores potenciales (Byrne, 1994). Se ha constatado que el mismo agente estresor (el insulto de un alumno, una experiencia conflictiva en clase, etc.) no provoca los mismos comportamientos entre los profesores, ni que todos los docentes reaccionan de igual forma ante una misma situación conflictiva, depende de cómo es percibida en función de las características personales de los sujetos. Los estresores potenciales se convertirán en estresores efectivos si nosotros desarrollamos estrés, en función de nuestras variables personales.

Desde los modelos cognitivos del estrés se establece que gran parte del estrés psicosocial se deriva de la forma en que las personas piensan y evalúan las situaciones potencialmente estresantes (Lazarus, 1966, Lazarus y Folkman, 1984). La teoría del estrés y del afrontamiento de Lazarus y Folkman (1984) define el proceso de estrés como el resultado de un desequilibrio entre las demandas externas y los recursos personales que posee el sujeto para adaptarse a dichas demandas. La evaluación que haga el sujeto de estos dos factores y de la respuesta a emitir, determinará que experimente, o no, estrés. Por tanto, existen algunos rasgos y predisposiciones individuales como las creeencias, expectativas, atribuciones, locus de control, altos niveles de exigencia, alta resistencia a la frustración, etc. forman parte de un amplio sistema de rasgos cognitivos de la personalidad que ejercen una importante influencia en la evaluación que las personas hacen de las situaciones potencialmente estresantes (Calvete y Villa, 1999). En consecuencia, los profesores que se enfrentan a los mismos estresores experimentarán las situaciones potencialmente estresantes de una forma más o menos amenazante en función de sus los rasgos cognitivos de la personalidad, que a su vez condicionará el tipo de afrontamiento generado para responder a dicha situación estresante. Existen estudios previos que han puesto de manifiesto que determinadas variables personales pueden actuar como moduladores, aumentado o reduciendo el burnout y engagement experimentado por el profesorado. A continuación pasamos a comentar aquellas variables personales que la investigación precedente ha demostrado de forma consistente su capacidad moduladora del estrés y burnout docente. Algunas de ellas corresponden al campo de la Psicología Positiva, que está emergiendo con fuerza en los últimos años.

a) Locus de control

El lugar de control “locus de control” es un concepto creado por Rotter (1966) que hace referencia al control que el sujeto se atribuye sobre sus actos. Se dice que una persona tiene un “lugar de control interno” cuando cree que las cosas que le suceden son consecuencia de sus propias decisiones y comportamiento. Por el contrario, que una persona tendrá un “lugar de control externo” si cree que la causalidad, el destino o la suerte determinan lo que ocurre en su vida; y que sus capacidades personales o su esfuerzo poco pueden influir para cambiar o modificar lo que viene determinado por estas fuerzas externas. Rotter (1966) postuló que las diferencias individuales con respecto a las creencias sobre el grado de control de nuestras propias acciones influyen en la aparición del burnout. Los profesores con un locus de control interno, es decir, que creen que los sucesos que ocurren en su ambiente son contingentes de sus conductas, y por tanto controlables, evalúan la enseñanza como menos estresante que los sujetos con un locus de control externo, es decir, quienes creen que los sucesos se deben a factores incontrolables. De modo que los profesores que manifiestan un locus de control externo tienen más probabilidades de sufrir burnout (Kyriacou, 1987, Farber, 1991).

b) Autoestima

La autoestima es el componente afectivo del autoconcepto, y se refiere a los juicios valorativos que hacemos de nosotros mismos en base a nuestra forma de percibirnos, es decir, de nuestro autoconcepto. Por tanto, la autoestima se suele definir como una evaluación individual, o autoevaluación, de las conductas, habilidades, éxitos y fracasos. La autoestima se ha relacionado con el estrés (Byrne, 1992, 1999; Farber, 1991; Hogan and Hogan, 1982; Wells y Marwell, 1976) y con el bienestar general (DeNeve y Cooper, 1998; Robins, Hendin, Trzesniewski, 2001) del profesorado. Las personas que poseen una baja autoestima tienden a ser más vulnerables al estrés que aquellas que poseen una alta autoestima, debido a que los profesores con alta autoestima tienden a manejar las situaciones estresantes de una manera más productiva (Byrne, 1992, 1999). Friedman and Farber (1992) postulan una correlación de -.045 entre ambas variables. Por tanto, el estudio de la autoestima se considera un aspecto importante en la investigación del estrés y burnout del profesorado. Uno de los instrumentos más utilizados para la evaluación de la autoestima global es la Escala de Autoestima de Rosenberg (SES, Rosenberg, 1989) que es una revisión de la escala original del mismo autor (Rosenberg, 1965).
c) La autoeficacia docente

La autoeficacia es un componente de la teoría cognitiva social de Bandura (1986) y se define como “las creencias en las propias capacidades para organizar y ejecutar los cursos de acción requeridos que producirán determinados logros o resultados” (Bandura, 1997, p. 3). Numerosos estudios previos han verificado el papel mitigador o reductor de la eficacia sobre el estrés y burnout del profesorado (Brouwers, 2000; Browers, Evers, & Tomic, 2001; Chan, 1998, 2002; Dick & Wagner, 2001; Doménech-Betoret, 2005, 2006, 2008; Friedman, 2003). De modo que los profesores que hacen una autoevaluación positiva de éste constructo tienden a sufrir menos estrés y burnout que aquellos profesores que se autoevalúan negativamente en este constructo. Otros estudios recientes también han puesto de manifiesto la relación entre las creencias de autoeficacia y las estrategias de afrontamiento utilizadas. En este sentido se ha constatado que las personas que se perciben con alta autoeficacia tienden a desarrollar acciones y estrategias eficaces (estrategias de afrontamiento activas) dirigidas a superar o amortiguar los problemas ocasionados por las barreras pedagógicas que interfieren el desempeño profesional (Salanova, Cifre, Grau, Llorens y Martínez, 2005; Doménech-Betoret, 2010).

d) Inteligencia emocional

Salovey y Mayer acuñaron el término “inteligencia emocional” en 1990. Se conceptualizó como una forma de inteligencia social que implica la capacidad de relacionarse con las emociones y sentimientos de uno mismo y de los demás de una forma eficiente (Salovey y Mayer, 1990, 1997). Algunos programas educativos anglosajones (también en España, Vallés, 2003) enfatizan la importancia de las habilidades que integran el concepto de inteligencia emocional para combatir la conflictividad personal e interpersonal de los centros docentes. Por otra parte, trabajos relativamente recientes (Mayer, Salovey y Caruso, 2002; Mearns y Cain, 2003; Extremera, Fernández-Berrocal y Durán, 2003) han encontrado evidencias de que una gestión adecuada de nuestras reacciones emocionales disminuye los niveles globales de estrés laboral del profesorado. Estos descubrimientos parecen indicar que los docentes emocionalmente más inteligentes, es decir, aquellos con una mayor capacidad para percibir, comprender y regular sus propias emociones y las de los demás, son más eficaces cuando se enfrentan a situaciones estresantes del ámbito laboral, y a la vez menos vulnerables a sus consecuencias negativas (Extremera y Fernández-Berrocal, 2003b). En consecuencia podemos afirmar que las habilidades de inteligencia emocional ejercen efectos beneficiosos para el profesorado a nivel preventivo, pudiendo influir en la percepción de sus necesidades. Ésta variable, al igual que las anteriores seleccionadas, no son variables personales inalterables, o de alta estabilidad, sino que por el contrario son susceptibles de perfeccionamiento y mejora a través de programas de entrenamiento, lo que las hace especialmente interesantes en la prevención del burnout y potenciación del engagement. Una escala muy utilizada en castellano para evaluar los niveles de inteligencia emocional (IE) del profesorado es una versión reducida validada y adaptada por Fernández-Berrocal, Extremera y Ramos (2004) de la versión original.

e) Resiliencia

En psicología, el término resiliencia refiere a la capacidad de los sujetos para sobreponerse a tragedias o períodos de dolor emocional. Por ejemplo Ryff, Singer, Dienberg Love, & Essex, (1998) definen el término resiliencia a la capacidad del sujeto de mantener, recuperar o mejorar la salud mental tras enfrentarse a los desafíos de la vida. Werner (1993) define este concepto como la capacidad de adaptarse con éxito tras una exposición estresante a eventos de la vida (Werner, 1993). Términos cercanos a “resiliencia” que han recibido atención investigadora son “hardiness” (Kobasa, 1979), and “resourcefulness” (Rosenbaum, 1990). Así pues, cuando un sujeto posee desarrollada esta capacidad, se dice que tiene resiliencia adecuada y puede sobreponerse a contratiempos o incluso resultar fortalecido por los mismos. Algunas personas suelen resistir con insospechada fortaleza los embates de la vida, e incluso ante sucesos extremos hay un elevado porcentaje de personas que muestra una gran resistencia y que sale psicológicamente indemne o con daños mínimos del trance (Vera, Carbelo Baquero y Vecina, 2006). La resiliencia es un fenómeno común entre personas que se enfrentan a experiencias adversas y que surge de funciones y procesos adaptativos normales del ser humano (Masten, 2001). Este concepto esta siendo utilizado cada vez más en el ámbito de la educación y de la psicología (Blum, 1998). En la medida que los profesores sean más resistentes a situaciones de estrés escolar o tengan más capacidad para sobreponerse, o para adaptarse a dichas situaciones estresantes, serán menos vulnerables a este fenómeno y en consecuencia les afectará menos a nivel personal y a nivel profesional. El instrumento más utilizado para medir este constructo es la Escala de Resiliencia (RS) de Wagnild & Young (1993).

f) Personalidad resistente (hardiness)

Dentro de las variables de personalidad positiva una de las más estudiadas ha sido el constructo de personalidad resistente desarrollado por Kobasa (1979). Según este autor los sujetos con personalidad resistente se enfrentan de forma activa y comprometida a los estímulos estresantes, percibiéndolos como menos amenazantes. La personalidad resistente está formada por tres componentes: El compromiso, el control y el reto. El compromiso es la tendencia a desarrollar acciones caracterizadas por la implicación personal y por la tendencia a identificarse con lo que se hace. El control se refiere a la convicción que tiene una persona a poder influir en el curso de los acontecimientos. Finalmente, el reto se refiere a percibir los estímulos potencialmente estresantes como oportunidades de crecimiento. La investigación precedente ha puesto de manifiesto que las personas con alta puntuación en personalidad resistente declaran padecer menos estrés laboral (Kobasa, 1982; Madi y Kobasa, 1984) y tienden a desgastarse menos profesionalmente (Moreno-Jiménez, González y Garrosa, 2001).

g) Personalidad tipo A

Definimos la personalidad como aquellas características o aspectos del individuo, relativamente estables y duraderos, que le distinguen de otras personas y le hacen único en su manera de percibir, razonar, relacionarse con su entorno y consigo mismo. Uno de los tipos de personalidad más estudiados para determinar su relación con la salud física y psicológica de los sujetos ha sido el patrón de personalidad tipo A (PCTA) identificado por Rosenman y Friedman (1961). Según Pallarés y Rosel (2001) el PCTA ha sido definido como un componente de acción-reacción integrado por: a) componentes formales: habla rápida, tensión en la musculatura facial, excesiva actividad psicomotora y otros manierismos, b) actitudes y emociones: hostilidad, impaciencia, ira y agresividad, c) aspectos motivacionales: motivación de logro, competitividad y ambición, d) conductas abiertas o manifiestas: urgencias de tiempo, implicación en el trabajo, y e)aspectos cognitivos: necesidad de control ambiental y estilo atribucional característico. Las personas que muestran abiertamente este tipo de comportamiento son denominados individuos Tipo-A. En oposición a ellos se encuentra el individuo Tipo-B, referido a un estilo de vida más relajado, no apresurado y maduro. Las personas con personalidad tipo A suelen presentar una mayor vulnerabilidad al estrés, así como a padecer enfermedades coronarias y cardiovasculares (Friedman & Rosenman, 1974).

3. Variable Mediadora: El estrés laboral

El austríaco HANS SELYE (catedrático de Fisiología de la Facultad de Medicina de Montreal) describió por primera vez el “estrés” en 1936, partiendo del modelo físico de elasticidad y resistencia de los materiales sólidos. En física se denomina estrés a la fuerza externa o presión que se ejerce sobre el objeto y se denomina tensión a la consecuente distorsión interna o cambio en el tamaño del objeto. En el individuo, a la fuerza o estímulo actuante se le denomina “estresor” o “agente estresante” y la respuesta del organismo fue definida por el mismo Selye como “respuesta general de adaptación”, que puede ser de huida o de lucha.

Podemos definir el estrés como un desequilibrio sustancial percibido entre la demanda y la capacidad de respuesta del individuo, bajo condiciones en las que el fracaso ante esa demanda posee importantes consecuencias (percibidas) (McGrath, 1983). Cuando una situación se considera estresante genera preocupación o ansiedad, esto hace que muchas veces se consideren sinónimos estrés y ansiedad.

Cuando la amenaza o acción del estresor persiste, el organismo se mantiene en alerta permanente y se produce lo que Selye denominó el Síndrome General de Adaptación, que es la cronificación del stress. En esta condición, el organismo no cuenta con el tiempo necesario para su recuperación, se agotan sus reservas y aparecen alteraciones patológicas, cuyas consecuencias afectan a los tres aspectos de la salud: física, psíquica y sociolaboral (burnout).

Consecuencias del estrés:

- Consecuencias físicas: dolores de cabeza, sequedad de la boca, tensión muscular, tics-temblores, digestiones pesadas, colon irritable, gases intestinales, trastornos del sueño, desajustes menstruales, diarrea-estreñimiento, etc.

- Consecuencias psíquicas: trastornos emocionales (ansiedad, inseguridad, irritabilidad, apatía, frustración, agotamiento emocional)

- Alteraciones de la conducta: conductas de evitación o huida (absentismo, adicciones), conductas de ataque (agresión, quejas, sabotajes, robos), conductas pasivas (indiferencia, falta de participación en actividades, no asunción de responsabilidades, aislamiento)

- Consecuencias sociolaborales: Absentismo, conflictividad laboral, “burnout” o síndrome del profesor quemado considerado como estrés crónico.

Los profesores que tienen problemas profesionales durante un tiempo prolongado y que no pueden enfrentarse a ellos de forma eficiente experimentan “distrés” (Pithers and Fogarty, 1995). El burnout, o quemarse en el trabajo, es la consecuencia resultante de experimentar continuo distrés (distrés es siempre negativo, mientras que el término eu-estrés se utiliza para designar un estrés moderado y positivo). Se considera que el burnout se relaciona con un largo periodo de estrés interpersonal en profesiones de servicio a los demás como la enseñanza (Ralf Schwarzer and Esther Greenglass, 1999, cap.2).

4. Consecuentes: Burnout versus Engagement

a) Burnout

Hasta la fecha, muchas características físicas, psicológicas y comportamentales han sido consideradas síntomas característicos del burnout. Sin embargo en la acualidad la mayoría de los autores definen el burnout a través de las tres dimensiones propuestas por Maslach and Jackson (1981, 1986): agotamiento emocional (emotional exhaustion), despersonalización (despersonalization), y baja realización personal (reduced sense of personal accomplishment).

- Agotamiento emocional (emotional exhaustion): Es considerado el elemento central del síndrome. Aparece la sensación de no poder dar más de sí. El esfuerzo prolongado sin logros es interpretado por el/la profesor/a como un esfuerzo sin sentido, que genera desánimo y frustración.

- Despersonalización (despersonalization): Si los problemas que interfieren y dificultan la labor docente continúan, el/la profesor/a pasa a ver a los otros (estudiantes, compañeros, padres, etc.) como sus enemigos, los causantes de sus problemas. Como consecuencia, el/la profesor/a desarrolla estrategias defensivas para protegerse que se concretan en distanciamiento, frialdad en el trato, desimplicación, etc.

- Baja realización personal (reduced sense of personal accomplishment): Surge de la no consecución de los objetivos o resultados deseados en el ejercicio de la profesión. Sienten que las demandas laborales exceden a sus capacidades, se autoevalúan negativamente.

Debido a la intercorrelación observada entre despersonalización y agotamiento emocional, algunos autores (Green, Walkey &Taylor, 1991) han denominado a estas dos dimensiones núcleo del burnout (core of burnout). Así pues, el “burnout” es considerado como estrés crónico en contexto laboral caracterizado por estas tres dimensiones y el instrumento más comúnmente usado para medir este constructo tridimensional es el MBI (Maslach Burnout Inventory; Maslach and Jackson, 1981).

b) Engagement

Las últimas tendencias en el estudio del burnout han sufrido un giro hacia el polo opuesto: el engagement. Este cambio puede verse como resultado del auge de la psicología positiva en los últimos años que se centra en el desarrollo óptimo, en los aspectos positivos y no en las disfunciones (Seligman y Csikszentmihalyi, 2000). Algunos autores sostienen que las tres dimensiones de engagement serían opuestas a las tres dimensiones de burnout (agotamiento emocional, despersonalización y pérdida de realización personal en el trabajo) propuestas por Maslach y Jackson (1981). Sin embargo, existen otros autores como Schaufeli, Salanova, Gonzalez-Romá y Bakker (2002) que defienden que, aunque conceptualmente sean constructos opuestos, su estructura es diferente por lo que el engagement no puede ser medido adecuadamente considerando simplemente el perfil opuesto al burnout. Desde esta perspectiva el engagement es considerado un concepto opuesto al burnout, y se define según Maslach y Leiter (1997) como un estado positivo, afectivo-emocional de plenitud, caracterizado por el vigor, la dedicación y la absorción (o concentración en el trabajo). El vigor se refiere a la energía como opuesto al agotamiento emocional. Se caracteriza por niveles altos de energía y activación mental en el trabajo, la voluntad y predisposición de invertir esfuerzos y la persistencia, incluso en las dificultades. La dedicación sería opuesta al cinismo o despersonalización. Se caracteriza por la implicación y el entusiasmo en el trabajo. La absorción (o concentración en el trabajo) sería opuesta a la falta de realización personal y se caracteriza por un estado de concentración, de sentimiento de que el tiempo pasa rápidamente y que se tienen dificultades de desligarse del trabajo.

Figura 1. Propuesta de modelo explicativo del burnout-engagement docente que recoge los constructos utilizados en este artículo y sus relaciones.

Variables antecedentes
Variables mediadoras
Variables consecuentes

* Facilitadoras vs. dificultadoras para alcanzar los objetivos de aprendizaje y demás demandas que exige la profesión docente.

* Fortalezas vs. debilidades personales para alcanzar los objetivos de aprendizaje y demás demandas que exige la profesión docente.

5. Pautas de actuación que pueden contribuir al bienestar docente

En general, basándonos en los planteamientos teóricos formulados es este artículo, expuestos gráficamente en la figura 1, podríamos afirmar que el grado de tensión (strain) que sufren los profesores, depende de la interacción existente entre tres componentes fundamentales:

a) El nivel de demandas externas solicitadas (aunque también pueden ser internas autoimpuestas por el propio sujeto “tener que”). Las demandas externas se refieren a las exigencias que provienen del sistema educativo, mientras que las demandas internas son las que provienen del propio individuo (sus deseos y aspiraciones). En el contexto escolar la demanda externa central y prioritaria que se le pide al profesorado consiste en alcanzar los objetivos de aprendizaje fijados, demanda que encierra a su vez otras demandas subordinadas o subdemandas (además de alcanzar los objetivos de aprendizaje, al profesorado también se le pide, entre otras cosas, eficacia, buena preparación, dominar la materia, ser un buen comunicador, ser un buen pedagogo, ser un buen psicólogo, saber trabajar en equipo, capacidad de liderazgo, saber gestionar conflictos, etc.). Seguramente los profesores menos “quemados”, más motivados y satisfechos con su profesión formularán objetivos más retadores a sus alumnos (de tipo formativo) que los profesores más “quemados”, menos motivados y satisfechos, que exigirán objetivos menos retadores (de tipo informativo).

b) Las variables facilitadoras (fortalezas internas del sujeto y apoyos del contexto laboral)

Las variables facilitadoras hacen referencia a las fortalezas del sujeto (características personales favorables o apoyos internos) y también a los apoyos sociales externos con los que cuenta, tanto en el ámbito escolar (compañeros, cargos directivos, especialistas, etc.) como fuera de él (pareja, familia, amigos, etc.).

c) Las variables dificultadoras (debilidades internas del sujeto y barreras del contexto laboral)

Las variables dificultadoras se refieren a las debilidades del sujeto (características personales desfavorables) y también a las barreras o interferencias externas que obstaculizan la consecución de los objetivos o demandas impuestas (desde el exterior o por el propio sujeto). Las barreras externas hacen referencia a los “potenciales estresores”.

Parece claro que un entorno de trabajo caracterizado por exigir demandas moderadas y por el predominio de las variables facilitadoras (fortalezas internas del sujeto y apoyos del contexto laboral y extralaboral) sobre las dificultadoras (debilidades internas del sujeto y barreras del contexto laboral) generaría un estado de bienestar psicológico en el profesorado, mientras que por el contrario un entorno de trabajo caracterizado por exigir altas demandas y por el predominio de las variables dificultadoras (debilidades internas del sujeto y barreras del contexto laboral) sobre las facilitadoras (fortalezas internas del sujeto y apoyos del contexto laboral y extralaboral) generaría un estado de malestar psicológico. Este enfoque tiene bastantes elementos en común con el modelo de demandas-recursos (Job Demands-Resources Model) propuesto por Demerouti, Bakker, Nachreiner, y Schaufeli (2001),
De acuerdo con nuestro enfoque, la prevención del malestar docente y el logro del bienestar docente se conseguirían, por una parte a) potenciando las variables facilitadoras, tanto las fortalezas personales del profesorado como los apoyos sociales del ámbito laboral (compañeros, cargos directivos, psicopedagogo, etc.) y extralaboral (pareja, amigos, familia, etc.), por otra b) tratado de eliminar o reducir las variables dificultadoras, sobre todo sobre las referentes a las variables organizacionales o barreras laborales. Hay que tener en cuenta que las condiciones o situaciones se pueden cambiar, pero las variables personales son más resistentes al cambio. A pesar de esta dificultad para intervenir a nivel personal, una actuación que puede resultar positiva es entrenar al profesorado más vulnerable en el manejo de estrategias de afrontamiento para saber responder de forma eficaz a las variables estresoras procedentes del entorno laboral. En este sentido se han destacado las estrategias “centradas en el problema” y de “búsqueda de apoyo social”, ya que se han identificado como las más idóneas para el ajuste emocional de los sujetos mientras que por el contrario se ha comprobado que las “estrategias de evitación” tienen consecuencias negativas en las personas que utilizan dichas estrategias (Endler y Parker,1990). Finalmente remarcar que las actuaciones que se pongan en marcha deberían englobar a todo el centro. Las acciones dirigidas a nivel macrosistémico (clase, ciclo, departamento, etc.) no suelen tener éxito porque no se tiene en cuenta el nivel organizacional de la institución o centro educativo. “When occupational stress interventions are introduced, precautions should be taken to ensure that they can become integrated into the organization” (Nytro, Mikkelsen, Bohle, & Quinlan, 2000, p. 215).
Referencias bibliográficas

Bandura, A. (1986). Social foundations of thought and action: A social cognitive theory. Englewood Cliffs, NJ: Prentice Hall.

Bandura, A. (1997). Self-efficacy: The exercise of control. New York, NY: Freeman.

Blum, D. (1998). Finding the strength to overcome anything. Psychology Today, May/June, 32-72.

Brouwers, A. (2000). A longitudinal study of teacher burnout and perceived self-efficacy in classroom management. Teaching & Teacher education, 16(2), 239-253

Brouwers, A., Evers, W. J. G., & Tomic, W. (2001). Self-efficacy in eliciting social support and burnout among secondary-school teachers. Journal of Applied Social Psychology, 31(7), 1474-1491.

Byrne, B. M. (1992, April). Investigating causal links to burnout for elementary, intermediate, and secondary teachers. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.
Byrne, B. M. (1994). Burnout: Testing for the valididy, replication, and invariance of causal structure across elementary, intermediate, and secondary teachers. American Educational Research Journal, 31, 645-673.

Byrne, B. M. (1999). The nomological network of teacher burnout: A literature review and empirically validated model. In R. Vandenberghe and A. M. Huberman (Eds.) Understanding and preventing teacher burnout (pp. 15-37). Cambridge University Press.

Calvete, E. y Villa, A. (1999). Estrés y Burnout docente: influencia de variables cognitivas. Revista de Educación, 319, 291-303.

Chan, D. W. (1998). Stress, Coping Strategies and Psychological Distress Among Secondary School Teachers in Hong Kong. American Educational Research Journal, 35, 145-163.

Chan, D.W. (2002). Stress, Self-Efficacy, Social Suporrt, and Psychological Distress Among Prospective Chinese Teachers in Hong Kong. Educational Psychology, 22, 557-569

Demerouti, E., Bakker, A.B., Nachreiner, F., & Schaufeli, W.B. (2001). The job demands-resources model of burnout. Journal of Applied Psychology, 86, 499-512.

DeNeve, K.M. y Cooper, H. (1998). The happy personality: a meta-analysis of 137 personality traits and subjective well-being. Psychological Bulletin, 124, 197-229.

Dick, R. Van, & Wagner, U. (2001). Stress and strain in teaching: A structural equation approach. British Journal of Educational Psychology, 71, 243-259.
Doménech-Betoret, F. (2005). Autoeficacia, recursos escolares de afrontamiento y agotamiento docente en profesores de secundaria. Infancia y Aprendizaje, 28 (4), 471-483.

Doménech-Betoret, F. (2006). Stressors, Self-Efficacy, Coping resources and Burnout among Secondary School Teachers in Spain. Educational Psychology, 26, pp. 519-539

Doménech-Betoret, F. (2007). Psicología de la Educación e Instrucción: su aplicación al contexto de la clase. Colección Psique. Publicacions de la Universitat Jume I.

Doménech-Betoret, F. (2009). Self-efficacy, school resources, job stressors and burnout among Spanish primary and secondary school teachers: A structural equation approach. Educational Psychology, 29(1), 45-68.

Doménech-Betoret, F. (2010). Barriers perceived by teachers at work, Coping strategies, Self-efficacy and burnout. The Spanish Journal of Psychology, vol. 13, nº 2, 636-652.

Endler, N. S., & Parker, J. D. A. (1990). Multidimensional assessment of coping: a critical evaluation. Journal of personality and Social Psychology, 58(5), 844-854.

Esteve, J. M. (1998). El malestar docente (3ª edición). Paidos.

Extremera, N. y Fernández-Berrocal, P. y Durán, A. (2003). Inteligencia emocional y burnout en profesores. Encuentros en Psicología Social, 1, 260-265.

Extremera, N., y Fernández-Berrocal, P. (2003b). La inteligencia emocional en el contexto educativo: hallazgos científicos de sus efectos en el aula. Revista de Educación, 332, 97-116.

Farber, B. A. (1991). Crisis in education: Stress and burnout in the American teacher. San Francisco, CA: Jossey-Bass.

Fernández-Berrocal, P., Extremera, N. y Ramos, N. (2004). Validity and reliability of the Spanish modified version of the Trait Meta-Mood Scale. Psychological Reports,94, 751-755.
Flores, M. D., & Fernández-Castro, J. (2004). Creencias de los profesores y Estrés docente. Estudios de psicología, 25(3), 343-357.

Friedman I. and Farber, B. (1992). Professional self-concept as a predictor of teacher burnout. Journal of Educational Research, 86, 28-35.

Friedman, M. & Rosenman, R. H. (1974). Type A Behavior and Your Heart. New York: Knopf.

Friedman, I. (2003). Self-Efficacy and burnout in teaching: The importance of interpersonal relations efficacy. Social Psychology of Education, 6(3), 191-215.

Gil-Monte, P. R. y Peiró, J. M. (1997). Desgaste psíquico en el trabajo: el síndrome de quemarse. Madrid: Síntesis.

Gómez Pérez, L., y Carrascosa, J. (Coord.) (2000). Prevención del estrés profesional docente. Conselleria de Cultura, Educació i Ciència de la Generalitat Valenciana.

González-Torres, M. C. (2003). Claves para favorecer la motivación de los profesores ante los retos educativos actuales. Estudios sobre Educación, 5, 61–83

Goodman, V. B. (1980). Teacher absenteeism-stress in selected elementary schools. Los Angeles, University of California.

Green, D. E., Walkey, F. H., & Taylor, A. J. W. (1991). The three-factor structure of the Maslach burnout inventory. Journal of Science Behaviour and Personality 6, 453-472.

Hogan, R and Hogan, J. C. (1982). Subjective correlates of stress and human performance. In E. A. Alluisi & E. A. Fleishman (Eds.), Human performance and productivity: Stress and performance effectiveness (pp. 141-163). Hillsdale, NJ: Erlbaum.

House, J. S. & Wells, J. A. (1978). Occupational stress, social support, and health. In A McLean, G. Black, & M. Colligan (Eds.), Reducing occupational stress: Proceedings of a conference (publication 78-100, pp. 8-29). Washington, DC: National Institute of Occupational Safety and Health.

Kobasa, S. C. (1979). Stressful life events, personality, and health: An inquiry into hardiness. Journal of Personality and Social Psychology, 37, 1-11.

Kobasa, S. C. (1982). The hardy personality: Howard a social psychology of stress and helth. En G. S. Sanders y J. Suls (Comp.): Social psychology of healthh and illness. Hillsdale, N. J. Lawrence Erlbaum Associates, Inc.

Kyriacou, C. (1987). Teacher stress and burnout: An international review. Educational Research, 29, 146-152.

Lazarus, R. S. (1966). Psychological stress and the coping processes. New York: McGraw-Hill.

Lazarus, R. S. y Folkman, S. (1984). Stress, appraisal, and coping. New Cork: Springer.

Madi, S. R. y Kobasa, S. C. (1984). The Hardy Executive: Health Under Stress. Homewood IL: DowJones-Irwin.

Marchesi, A. (2007). Sobre el bienestar de los docentes. Competencias, emociones y valores. Alianza Editorial.

Maslach, C. & Jackson, S. E. (1981). The Maslach Burnout Inventory. Research Edition. Palo Alto, CA, Consulting Psychology Press.

Maslach, C. & Jackson, S.E. (1986). The Maslach Burnout Inventory. Research Edition. Palo Alto, CA, Consulting Psychology Press.

Maslach, C. y Leitter, M.P. (1997). The Truth About Burnout-How organizations cause personal stress and what to do about it. San Francisco, Jossey-Bass Inc.

Masten, A.S. (2001). Ordinary Magic: Resilience processes in development. American Psychologist, 56, 227-238.

Mayer, J. D. y Salovey, P. (1997). What is emotional intelligence? En P. Salovey & D. Sluyter (Eds). Emotional Development and Emotional Intelligence: Implications for Educators (pp. 3-31). New York: Basic Books.

Mayer, J. D., Salovey, P., y Caruso, D. (2002). Mayer-Salovey-Caruso Emotional Intelligence Test (MSCEIT): User’s Manual. Toronto: Multi-Health Systems, Inc.

McGrath, J. E. (1983): Stress and behavior in organizations. In M. D. Dunnette (Ed.), Handbook of industrial and organizational psychology (pp. 1351-1395). New York: Wiley.

Mearns, J., y Cain, J. E. (2003). Relationships between teachers' occupational stress and their burnout and distress: roles of coping and negative mood regulation expectancies. Anxiety, Stress and Coping, 16, 71-82.

Moreno-Jiménez, B.; González, J. L. y Garrosa, E. (2001). Desgaste profesional (burnout), personalidad y salud percibida, En J. Buendía y F. Ramos (Comp.): Empleo, estrés y salud (pp. 59-85). Madrid: Pirámide.

Nytro, K., Mikkelsen, A., Bohle, P., & Quinlan, M. (2000). Un appraisal of key factors in the implementation of occupational stress interventions. Work and Stress, 14, 213-225.

OIT (1981). Emploi et conditions de travail des enseignants. Ginebra, Bureau Internationale du Travail.

Pallarés, J y Rosel, J. (2001). Patrón de conducta Tipo-A y estrés en deportistas adolescentes:algunas variables mediadoras. Psicothema, 13 (1), 147-151.
Pines, A. y Aronson, E. (1981). Burnout: From tedium to personal growth. New Cork, NY: Free Press.

Pithers, R. T., & Fogarty, G. J. (1995): Occupational stress among vocational teachers. British Journal of Educational Psychology, 65, 3-14.

Robins, R.W., Hendin, H.M. y Trzesniewski, K.H., (2001). Measuring global self-esteem: construct validation of a single item measure and the Rosenberg Self-Esteem Scale. Personality and Social Psychology Bulletin 27, 151-161.

Rosenbaum, M. (1990). Intoduction: From helplessness to resourcefulness In M. Rosenbaum (Ed.) Learned resourcefulness (pp. 25.35). New York: Springer Publishing Company.

Rosenberg, M. (1965). La autoimagen del adolescente y la sociedad. Buenos Aires: Paidós (traducción de 1973).

Rosenberg, M. (1989). Society and the adolescent Self-image. Revised edition. Middletown, CT: Wesleyan University Press.

Rosenman, RH. Friedman, M. (1961). Association of specific behavior pattern in women with blood and cardiovascular findings. Circulation. Nov;24:1173–1184.
Rotter J. B. (1966). Generalized expectancies for internal versus external control of reinforcement. Psychological monographs, 80, 1-28.

Ryff, C. D., Singer, B., Dienberg Love, G., & Essex, M. J. (1998). Resilience in adulthood and later life. In J. Lomaranz (Ed.), Handbook of aging and mental health: An integrative approach (pp. 69-96). New York: Plenum Press.

Salanova, M., Cifre, E., Grau, R. Ma., Llorens, S., y Martínez, M. I. (2005). Antecedentes de la autoeficacia en profesores y estudiantes universitarios: un modelo causal. Revista de Psicología del trabajo y de las Organizaciones, 21(1-2), 159-176

Salanova, M., Cifre, E., Grau, R. Ma., Llorens, S., y Martínez, M. I. (2005). Antecedentes de la autoeficacia en profesores y estudiantes universitarios: un modelo causal. Revista de Psicología del trabajo y de las Organizaciones, 21(1-2), 159-176

Salovey, P. y Mayer, J. D. (1990). Emotional Intelligence. Imagination, Cognition, and Personality, 9, p. 185-211. l

Schaufeli, W. B.; Salanova, M., Gonzalez-Romá, V. y Bakker, A. B. (2002). The measurement of engagement and burnout: A two simple confirmation factor analytic approach. Journal of Happiness Studies 3, 71-92,

Schwarzer, R., & Greenglass, E. (1999). Teacher burnout from a social-Cognitive perspective: a theoretical position paper. In Ronald Vandenberghe and A. Michael Huberman (Eds.), Understanding and Preventing Teacher Burnout (pp. 238-246). Cambridge University Press.

Seligman, M. E. P. y Csikszentmihalyi, M. (2000). Positive Psychology: An introduction, American Psichologist, 55, 5-11.

Stern, W. A. (1980). Teacher absenteeism at the secondary school level. Detroit, Michigan State University.

Thoits, P. A. (1982). Conceptual, methodological, and theoretical problems in studying social support as a buffer against life stress. Journal of Health and Social Behavior, 23, 145-159.

Travers, Ch. y Cooper, C. (1997). El estrés de los profesores. La presión en la actividad docente. Barcelona: Paidós.

Vallés, A. (2003). Emociónate con inteligencia. Valencia: Promolibro.

Vera, B., Carbelo Baquero, B, Vecina, M. (2006). La experiencia traumática desde la psicología positiva: resiliencia y crecimiento postraumático. Papeles del Psicólogo, vol. 27.
Wagnild, G. M., & Young, H. M. (1993). Development and psychometric evaluation of the resilience scale. Journal of Nursing Measurement, 1, 165-178.

Wells, E.L. y Marwell, G. (1976). Self-esteem: its conceptualisation and measurement. Beverly Hills, CA: Sage.

Anexo 2
CREENCIAS DEL PROFESORADO DE SECUNDARIA SOBRE LA ENSEÑANZA Y EL APRENDIZAJE.

Fernando Doménech Betoret

Las cuestiones que se plantean en este cuestionario, totalmente anónimo, pretenden conocer cuál es tu opinión o punto de vista sobre diferentes aspectos de la enseñanza y el aprendizaje.

Lee con atención cada uno de los items y responde escribiendo al principio de cada item el número, de aquella opción que refleje mejor tu punto de vista, de la escala que te presentamos a continuación, teniendo en cuenta que no existen respuestas acertadas o erróneas, sino distintas.

6. Totalmente de acuerdo

5. Mayoritariamente de acuerdo

4. Más de acuerdo que en desacuerdo

3. Más en desacuerdo que de acuerdo

2. Mayoritariamente en desacuerdo

1. Totalmente en desacuerdo

Gracias por tu sinceridad y colaboración.

Datos personales

Hombre (
Mujer
(
Edad: 20-29 (30-39 (40-50 (más de 50 (
Fecha:

Licenciatura/Diplomatura:

Años de experiencia docente : 0-1-2-3-4-5-6-7-8-9-10- más de 10

Nivel donde tuviste la experiencia:

Primaria (Secundaria (Bachillerato (Universidad (Otros (
	----- 1. (Pr.) El dominio de los contenidos del área/asignatura es el requisito más importante para ser un buen profesor.

----- 2. (Pr.) El aprendizaje memorístico no es tan negativo como algunos piensan.

----- 3. (Pr.) El profesor de secundaria debe mantener las distancias con los alumnos, así le respetarán más y tendrá menos problemas.

----- 4. (Pr.) La cantidad de conocimientos asimilados por el alumno durante su aprendizaje nos indica el progreso alcanzado.

----- 5. (Pr.) La clase magistral o expositiva es un método eficaz de enseñanza.

----- 6. (Pr.) La explicación del profesor debe ir dirigida al alumno medio de la clase.

----- 7. (Pr.) La repetición es una técnica eficaz de aprendizaje.

----- 8. (Pr.) La tarima que existe junto a la pizarra en muchas clases es muy útil para la enseñanza, pues de esta manera el profesor puede mantener contacto ocular con todos los estudiantes.

----- 9. (Pr.) Los alumnos deben seguir el ritmo de aprendizaje que marque el profesor en la clase.

----- 10. (Pr.) No me preocupa que mis alumnos se aburran en clase lo que me preocupa es que no aprendan.

----- 11. (Pr.) Transmitir al alumno un amplio bagaje de conocimientos constituye el objetivo central de toda asignatura.

----- 12. (Pr.) Mientras el profesor explica, los alumnos deben atender en silencio y con interés.

----- 13. (Pr.) Los pupitres de clase deberían estar separados para evitar que los alumnos hablen entre ellos y se distraigan.

	----- 14. (Al.) Antes de tomar decisiones que afecten al grupo-clase, el profesor de secundaria debería contar con la opinión de los alumnos.

----- 15. (Al.) El profesor debería permitir cierto grado de flexibilidad en el aula para que el alumno pueda aprender aquello que realmente le interese de la asignatura.

----- 16. (Al.) El estudiante es el referente principal de lo que se debe enseñar y aprender en el aula.

----- 17. (Al.) El mejor aprendizaje es aquel que el alumno experimenta por sí mismo.

----- 18. (Al.) El profesor de secundaria debería poner su máximo empeño en tratar que los estudiantes relacionen los nuevos conocimientos con los que ya saben aunque ello implique avanzar más lentamente y no terminar todo el programa de la asignatura.

----- 19. (Al.) El profesor debe permitir que cada alumno progrese según su propio ritmo de aprendizaje.

----- 20. (Al.) La mejor forma de motivar al alumno es teniendo en cuenta sus intereses y necesidades.

----- 21. (Al.) El trabajo en grupo permite al alumno aprender más y mejor.

----- 22. (Al.) En la evaluación de la asignatura no se debe medir a todos los alumnos por el mismo rasero, ya que se deberían tener en cuenta factores personales como la aptitud, conocimientos previos, esfuerzo realizado, etc.

 ----- 23. (Al.) La labor que realiza el profesor en tutoría es tan importante como la que desarrolla dentro del aula.

----- 24. Al.) Los objetivos de aprendizaje deberían ser formulados conjuntamente por el profesor y los alumnos.

----- 25. (Al.) Muchos alumnos no estudian, ni tienen interés, porque la enseñanza que se imparte en los Centros Educativos actuales no da respuesta a sus expectativas.

----- 26. (Al). No debería haber limite de tiempo para hacer los exámenes así cada alumno/a podría tomarse el tiempo que realmente necesita.

	----- 27. (Pc.) El profesor debería centrarse más en desarrollar al alumno como persona que en desarrollar su faceta intelectual.

----- 28. (Pc.) El fin último de la educación secundaria debería ser la autorrealización personal y la comprensión de los demás.

----- 29. (Pc.) El grado de satisfacción de los alumnos es un indicador importante de la calidad del proceso instruccional.

----- 30. (Pc.) El profesor debe esforzarse más en crear un clima de clase agradable que en el rendimiento académico de los estudiantes.

----- 31. (Pc.) El profesor que no sabe el nombre de sus alumnos no puede ser considerado un buen profesor.

----- 32. (Pc.) Estoy a favor del trabajo en grupo porque favorece la socialización que es lo verdaderamente importante en la vida.

----- 33. (Pc.) La educación es un viaje no un destino.

----- 34. (Pc.) Las relaciones que se establecen dentro del aula deberían ser plurales y producirse en un plano de igualdad entre profesor-alumnos.

----- 35. (Pc.) Sentirse valorado como persona es una condición importante para el aprendizaje del alumno.

----- 36. (Pc.) Sería partidario de suprimir los exámenes finales como forma de evaluación porque producen mucha ansiedad en los estudiantes.

----- 37. (Pc.) También es misión del profesor conseguir que sus alumnos disfruten en clase.

----- 38. (Pc.) Para mi, el objetivo primordial que se debería tratar de alcanzar en el tramo de secundaria es desarrolar en el alumno la pasión por el saber.

----- 39 (Pc). Yo no soy partidario de los exámenes, creo que el aprendizaje de los alumnos/as se puede valorar de otros modos.

	----- 40. (Pd.) Considero prioritario cumplir con el programa de la asignatura que se había planificado al principio de curso.

----- 41. (Pd.) El aprendizaje de los estudiantes está determinado en gran medida por el nivel de precisión con que el profesor formule los objetios a alcanzar.

----- 42. (Pd.) A todos los alumnos se les debería medir por el mismo rasero para no hacer discriminaciones.

----- 43. (Pd.) El mejor método es el que consigue alcanzar más objetivos en menos tiempo.

----- 44. (Pd.) Los intereses de los alumnos deben estar supeditados a los objetivos a alcanzar.

----- 45. (Pd.) Es bueno crear un clima de competitividad en el aula, porque de este modo los alumnos se motivan y aprenden más.

----- 46. (Pd.) Existen unas pautas estandarizadas de enseñanza que pueden resultar eficaces para cualquier grupo-clase, siempre que se apliquen de forma correcta.

----- 47. (Pd.) El control/exámen es la mejor forma de conocer el progreso del alumno.

----- 48. (Pd.) La práctica diaria en clase de cualquier profesor se debería ajustar al máximo a su planificación previa.

----- 49. (Pd.) La mejor metodología para alcanzar cualquier objetivo de aprendizaje es desglosándolo en otros más simples.

----- 50. (Pd.) Para conseguir que el alumno se motive hay que proporcionarle los refuerzos adecuados.

----- 51. (Pd.) Al igual que en una empresa, en un IES también se debería hacer balance final, al terminar el curso académico, evaluando el trabajo allí realizado y analizando su productividad en función de los resultados obtenidos.

----- 52. (Pd) La mejor forma de valorar el aprendizaje de los alumnos es a través de preguntas objetivas o examen tipo test.

CÁLCULOS A REALIZAR PARA LA OBTENCIÓN DE LAS CREENCIAS/TEORÍAS PSICOPEDAGÓGICAS IMPLÍCITAS DEL PROFESORADO. Representa gráficamente, en la figura de abajo, los resultados obtenidos.

Pr = Profesor; Al = Alumno; Pc = Proceso; Pd = Producto

	TOTAL PUNTUACIÓN PROFESOR (Pr) =
	C1= Total Pr x 10/ (13 items x 6) =

	TOTAL PUNTUACIÓN ALUMNO (Al) =
	C2= Total Al x 10/ (13 items x 6) =

	TOTAL PUNTUACIÓN PROCESO (Pc) =
	C3= Total Pc x 10/ (13 items x 6) =

	TOTAL PUNTUACIÓN PRODUCTO (Pd) =
	C4= Total Pd x 10/ (13 items x 6) =

Cuadro: Caracterización de las creencias del profesorado sobre la enseñanza y el aprendizaje (revisado de Doménech, 1999a, 1999b).

	LAS CREENCIAS DEL PROFESORADO SOBRE LA ENSEÑANZA Y EL APRENDIZAJE

	CENTRADAS EN EL PROFESOR

(Enfoque tradicional)

- El profesor es el que posee el saber y nada de lo que diga se puede cuestionar.

- La educación es esencialmente logocéntrica, dirigida por el profesor y fuertemente centrada en su autoridad (moral o física).

- La actuación del profesor suele basarse en la improvisación o en rutinas.

- El papel del profesor es de transmisor del conocimiento.

- El alumno juega un papel pasivo-receptivo.

- Se valora la cantidad de contenidos asimilados, no la calidad.

- La Metodología es fundamentalmente expositiva.

- Evaluación reproductiva.

Escuela: un lugar para saber

Profesor: experto en contenido o transmisor
	CENTRADAS EN EL ALUMNO

(Enfoque cognitivo)

- La Situación Educativa se organiza tomando como centro al estudiante.

- El profesor no dirige la instrucción sino que su papel se limita a guiar y orientar el proceso de E/A.

- Pretende desarrollar habilidades de aprendizaje y de pensamiento en los estudiantes.

- El alumno es un constructor activo de su propio conocimiento.

- El profesor crea situaciones de aprendizaje y plantea conflictos cognitivos para favorecer esa construcción.

- El profesor trata de favorecer la motivación intrínseca del estudiante. Es decir, la motivación no proviene de fuera sino de dentro.

- La evaluación se centra en el proceso.

Escuela: un lugar para pensar
Profesor: enseñante

	CENTRADAS EN EL PROCESO

(Enfoque humanista)

- Los seres humanos tienen un deseo natural de aprender (debido a su curiosidad).

- Importancia del desarrollo de destrezas socioafectivas y sociales (sentido crítico, reflexión).

- El alumno decide su propia marcha, y marca su propio ritmo (contratos de aprendizaje), lo que fomenta la responsabilidad, autonomía e independencia.

- El diseño instruccional es muy flexible por lo que rechazan la rigidez de los objetivos operativos. Critican la rigidez de la escuela en general.

- El verdadero aprendizaje ocurre cuando se involucra tanto al intelecto como a las emociones.

- Importancia del aprendizaje cooperativo, el diálogo y las interacciones.

- Se valora mucho más el aspecto afectivo que los resultados.

- La evaluación es procesual.

Escuela: un lugar para aprender a vivir y a convivir

Profesor: un educador

	CENTRADAS EN EL PRODUCTO

(Enfoque conductista)

- La Situación Educativa debe entenderse como un proceso de tipo técnico.

- Se concede mucha importancia a la planificación y a la concreción de los objetivos.

- El proceso es rígido porque está supeditado a la consecución de los objetivos, formulados de forma operativa.

- El profesor proporciona mucha práctica a los alumnos.

- La enseñanza debe ser individualizada.

- La evaluación está dirigida a valorar el grado de cumplimiento de los objetivos.

Escuela: un lugar para saber y saber hacer

Profesor: técnico

Anexo 3
Análisis de las variables que dificultan la tarea docente del profesor de secundaria.

Fernando Doménech Betoret

Psicología Evolutiva Educativa Social y Metodología

Universitat Jaume I

12071 Castellón (Spain)

OBJETIVO

Analizar las variables mediadoras que interfieren o dificultan que los profesores de secundaria en ejercicio pueden desarrollar en el aula una conducta docente de acuerdo con sus teorías y creencias sobre la enseñanza y el aprendizaje.

MUESTRA

Para desarrollar dicho estudio se aplicó un a batería de cuestionarios a una muestra de 249 profesores de secundaria de distintas materias, todos ellos pertenecientes a centros públicos y privados de la provincia de Castellón (Spain).

INSTRUMENTO DE MEDIDA

Ver cuestionario en Anexo

“Indica los elementos que obstaculizan el desarrollo de tu labor docente en el aula de acuerdo con tus teorías y creencias psicopedagógicas”.

Tabla 1. Estructuración de las variables mediadoras entre pensamiento y acción docente recogidas en el cuestionario.

	Elementos obstaculizadores
	Factores

	A) Nivel de Administración.
	AD1. Política educativa. Ítems: 1,6,5.

AD2. Política de gestión: Ítems: 2,3,4.

	B) Nivel de Centro.
	CT3. Decisiones emanadas de organos directivos. Ítems: 8,10,14,18,12,13,19.

CT4. Interacción con compañeros. Ítems: 16,17.

CT5. Materiales y recursos de apoyo a la docencia. Ítems: 9,11,15.

	C) Nivel de Grupo-Clase o Aula.
	GC6. Contexto físico del aula. Ítems: 20,21.

GC7. Interacción con estudiantes. Ítems: 22,23,24,25.

GC8. Características del contenido: Ítems: 26,27.

	D) Nivel Personal.
	PR9. Ansiedad y Estrés docente. Ítems: 30,32,33,34,40.

PR10. Desmotivación del profesor: Ítems: 7,28,29,31,35,38,39.

PR11. Preparación psicopedagógica insuficiente. Ítems: 36,37.

	E) Nivel de Padres.
	PD12. Interacción familia-escuela. Ítems: 41,42,43.

RESULTADOS

Tabla 2: Puntuaciones medias (ordenadas de mayor a menor) y desviaciones típicas obtenidas de cada uno de los doce factores presentados como posibles obstaculizadores de la actuación docente para los tres grupos de profesores formados según su experiencia docente (años de ejercicio de la profesión).
	Experiencia de 0-3 años (n=31) NOVELES
	Experiencia de 4-10 años (n=46)

CUASI-EXPERTOS
	Experiencia de >10 años (n=160)

EXPERTOS

	
	Media
	Desv. típ.
	
	Media
	Desv. típ.
	
	Media
	Desv. típ.

	GC7
	59.11
	20.23
	GC7
	60.86
	22.48
	GC7
	59.15
	24.61

	GC6
	45.69
	32.48
	AD2
	46.37
	27.14
	AD2
	49.44
	26.48

	CT5
	44.08
	27.73
	CT5
	42.51
	24.82
	AD1
	45.55
	22.08

	PD12
	37.27
	26.68
	PR12
	42.51
	26.01
	PD12
	42.52
	25.78

	AD2
	34.76
	22.17
	AD1
	39.61
	21.93
	GC6
	41.97
	26.86

	AD1
	34.05
	22.02
	PR11
	39.13
	27.93
	CT5
	41.52
	20.75

	PR11
	31.72
	28.00
	GC6
	37.68
	26.62
	PR11
	30.43
	26.52

	PR9
	26.66
	20.79
	PR9
	25.94
	18.12
	PR9
	26.16
	18.62

	PR10
	23.01
	19.21
	GC8
	21.73
	20.74
	GC8
	24.38
	23.43

	CT3
	22.58
	14.95
	PR10
	21.58
	15.94
	PR10
	24.34
	17.75

	GC8
	20.43
	22.65
	CT3
	16.56
	13.90
	CT3
	20.08
	17.07

	CT4
	16.66
	20.18
	CT4
	11.48
	19.72
	CT4
	14.38
	19.31

PUNTUACIÓN DE 0 a 100

Nota. Se obtuvieron diferencias significativas en las variables AD1 y AD2 entre Noveles y Expertos

CONCLUSIONES (A redactar por el estudiante)
CUESTIONARIO
“Indica los elementos que obstaculizan el desarrollo de tu labor docente en el aula de acuerdo con tus teorías y creencias psicopedagógicas”.

Para ello utiliza la siguiente escala:

Me obstaculiza mucho = 3

Me obstaculiza bastante = 2

Me obstaculiza poco = 1

No me obstaculiza = 0

Posibles elementos obstaculizadores a nivel de Administración

...... 1. La política educativa de la Administración.

...... 2. La presión y exigencias de la Administración.

...... 3. La rigidez del sistema.

...... 4. Trabas burocráticas y administrativas.

...... 5. Configuración del calendario académico

...... 6. La política formativa del profesorado en ejercicio.

...... 7. El bajo salario laboral.

Posibles elementos obstaculizadores a nivel de Centro

...... 8. La política educativa del Centro

...... 9. El contexto físico del Centro (equipamiento, espacio, etc.)

...... 10. La política educativa del Departamento.

...... 11. La falta de medios y recursos didácticos disponibles.

...... 12. La presión y exigencias de tus superiores jerárquicos (Director, Jefe de Estudios, etc.).

...... 13. La rigidez organizativa del centro.

...... 14. Las directrices emanadas del Nivel, Ciclo o Departamento.

...... 15. Falta de apoyos especializados (Psicopedagogo, Logopeda, etc.).

...... 16. La falta de apoyo de los compañeros.

...... 17. La presión de tus compañeros.

...... 18. La organización de la docencia (agrupamientos, horarios, etc.)

...... 19. Tu excesiva carga lectiva.

Posibles elementos obstaculizadores a nivel de Aula

...... 20. El contexto físico del aula (tipo de mobiliario, diseño arquitectónico, espacio, etc.).

...... 21. Excesivo número de alumnos en tus clases (ratio profesor-alumnos).

...... 22. La heterogeneidad del alumnado de tu/s clase/s (diferentes niveles de conocimientos, alumnos con N.E.E, diversidad de culturas, razas, etc.).

...... 23. La desmotivación del alumnado.

...... 24. La indisciplina de los alumnos.

...... 25. La presión de los alumnos.

...... 26. Las características de la materia que impartes.

...... 27. Las exigencias del programa.

Posibles elementos obstaculizadores a nivel personal

...... 28. Tus características de personalidad (te sueles quedar en la idea, te cuesta pasar a la acción).

...... 29. Malas experiencias anteriores.

...... 30. Miedo a ser criticado o rechazado por los compañeros.

...... 31. Falta de incentivos o estímulos en tu desarrollo profesional.

...... 32. El estrés profesional.

...... 33. La dificultad de compaginar la docencia con otros roles o tareas que te demandan.

...... 34. La falta de tiempo.

...... 35. Tu desmotivación personal.

...... 36. Conocimientos psicopedagógicos insuficientes.

...... 37. Destrezas psicopedagógicas insuficientes.

...... 38. La comodidad personal.

...... 39. Tu malestar docente.

...... 40. Dificultad de adaptarte a los nuevos tiempos.

Posibles elementos obstaculizadores a nivel de padres

...... 41. La presión de los padres.

...... 42. La insuficiente colaboración e implicación de los padres.

...... 43. La actitud actual de los padres.
Anexo 4
1. ORGANIZACIÓN DEL ESCENARIO DE APRENDIZAJE. Si fueses profesor de secundaria ¿Cómo organizarías el mobiliario de tu clase?. Mismo mobiliario y nº de estudiantes (30).

Organización tipo F

Organización tipo G.

Otra forma de organización propuesta por ti (H).

Anexo 5. Técnicas y procedimientos para gestionar el control y la disciplina del aula
1) ANECDOTARIO: Técnica para llevar un seguimiento de las conductas de los alumnos

	Alumno/a: ... Fecha: Hora:.............

Conducta a destacar: ...

..

..

..

Observaciones: ...

..

..

2) CONTRATO DE CONDUCTA
CONTRATO

Yo PABLO, alumno de 3º de ESO, y de 15 años de edad, me comprometo a realizar las siguientes conductas:

1. Anotaré en mi agenda escolar las tareas para hacer en casa.

2. Realizaré las tareas escolares todos los días en casa.

3. …………………………………………………………………………..........

Realizando todo ello obtendré:

Por parte de mis PADRES:

- La paga semanal que me corresponde y que medarán mis padres.

- Podré sacar la moto todos los fines de semana.

- …………………………………………………………………………………..

Si no hago lo que hemos acordado en este contrato obtendré las siguientes CONSECUENCIAS:

1. Si no anotó todos los días las tareas en mi agenda perderé parte de mi paga.

2. Si no hago los deberes todos los días no podré sacar la moto los fines de semana.

Mis padres y yo nos comprometemos a realizar lo que figura en este contrato, el cual será revisado dentro de tres semanas.

 En …………………………… a …………. de …………………………….de 2010

Firmado por:
El profesor tutor

Los padres

Pablo
3) PROCEDIMIENTO FORMAL A SEGUIR PARA LA EXPULSIÓN DE UN ALUMNO/A CONFLICTIVO/A

Paso 1: Rellenar los partes disciplinarios (copia para los padres y para el Jefe de Estudios):
GENERALITAT VALENCIANA

Conselleria de Cultura, Educació i Ciència

Institut d’educació secundaria

I.E.S

Castelló de la Plana, Tel.

El alumnoF.J.N...de curso ha realizado el siguiente hecho:

Gritar a la profesora e insultarla ……………………………………………………………………..

...

...
...
He adoptado la siguiente medida:

- Mandar al alumno a trabajar a la biblioteca.

- Comunicarlo a la Jefatura de estudios y Dirección.

- Comunicarlo a los padres.

Espero tener una entrevista con Ud. (padre, madre o tutor) el día a lashoras.

Castelló, de de

EL PROFESOR/A

--
Enterado/da: padre/madre o tutor/a.

Firmado: ..

Paso 2: Acuerdo de Instrucción de Expediente (Artículo 38 del Decreto 246/91 de la G. V.)

La Dirección del Centro ha tenido conocimiento de la conducta irregular que el alumno F.J.N. de 4º de ESO grupo B ha protagonizado según consta en los informes que se detallan a continuación:

4 de Noviembre

No trabajar en clase, hablar continuamente y no hacer los deberes para casa.

12 de Noviembre

Gritar a la profesora e insultarla.

18 de Noviembre

Molestar en clase y entorpecer el normal desarrollo de la misma.

28 de Noviembre

Meterse continuamente con sus compañeras e incluso llegar a pegarle un puñetazo a una de ellas durante el desarrollo de la clase.

Etc, etc.

Por las razones expuestas y haciendo uso de las competencias atribuidas a esta Dirección según el artículo 38 del Decreto 246/91 de la G. V. ACUERDA:

- Primero: Incoar al alumno del centro .F. J. N. expediente disciplinario, observando las formalidades y garantías exigidas por la legislación vigente.

- Segundo: Designar Instructor del expediente al profesor .. y Secretario a ...
El presente acuerdo será notificado al alumno, a sus representantes legales si es menor de edad, al Consejo Escolar del Centro, a los Servicios Sociales del Ayuntamiento, Al Instructor del expediente, al Secretario, a la tutora y también a la Dirección Territorial de Cultura y Educación.

Paso 3: Declaración y alegaciones de F. J. N. alumno de 4 de ESO del I.E.S., en presencia del instructor y del padre/madre o tutor/a, en relación a las conductas que se le imputan.

Paso 4: Resolución del Consejo Escolar sobre el expediente disciplinario con resultado de sanción.

En relación a los hechos ocurridos en los días que constan en el ACUERDO DE INSTRUCCIÓN DE EXPEDIENTE, anteriormente mencionado, este Consejo los ha calificado de MUY GRAVES y HA RESUELTO:

1º.- Imponer al alumno F. J. N. de 4º de ESO Grupo B domiciliado en la calle de Castellón la siguiente sanción: la privación del derecho de asistencia al Centro por un periodo quince días, del 1 al 15 de diciembre de 2000 ambos inclusive.

2º.- Encargar a la tutora la recomendación y supervisión de tareas de acuerdo con el artículo 32.3.2 b), así como que `ponga en conocimiento de todos los profesores del grupo la sanción impuesta al alumno.

3º.- Encargar a la psicóloga del Centro que reciba al alumno y le marque pautas de conducta.

4º.- Comunicar esta resolución al alumno, a sus representantes legales si es menor de edad, al Consejo Escolar del Centro, a los Servicios Sociales del Ayuntamiento, al Instructor del expediente, al Departamento de Orientación, a la tutora y también a la Dirección Territorial de Cultura y Educación.

5º.- Advertir al interesado del derecho que le asiste para interponer reclamación ante los Servicios Territoriales de Cultura y Educación, Avda. Del Mar 23, tel. 358440 de Castellón en el plazo de un mes a partir de la fecha de recepción de esta comunicación.

Castellón, de de

Vº Bº

PRESIDENTE DEL CONSEJO

SECRETARIO DEL CONSEJO

Tema 7. Variables psicológicas de alumno relacionadas con el aprendizaje escolar.

Objetivos

Estudiar las variables las variables psicológicas más relevantes del alumno/a relacionadas con su aprendizaje en el contexto escolar.

Contenidos

1. Variables afectivo-motivacionales del alumno

1.1. Introducción al estudio de la motivación

1.2. Forma de pensar y motivación escolar: Teoría atribucional de Weiner

1.3. Metas de aprendizaje y motivación escolar

1.4. El autoconcepto del alumno

1.5. La ansiedad/estrés del aprendiz

1.6. La inteligencia emocional

2. Variables cognitivas. Los procesos de pensamiento del alumno

2.1. Atención y aprendizaje escolar

2.2. Memoria y aprendizaje escolar

2.3. Las capacidades desde diferentes perspectivas

2.4. Los estilos cognitivos y de aprendizaje

Transparencias

Actividades presenciales y no presenciales

Referencias bibliográficas

Anexos

ACTIVIDADES PRESENCIALES Y NO PRESENCIALES

Actividad-1: Lectura diapositivas
Tras hacer una lectura individual de las diapositivas, el grupo se reúne para responder a las siguientes preguntas (el secretario tomará nota):

a) ¿De que tratan? Haz un breve resumen del contenido

b) ¿Qué ideas o aspectos destacarías?

c) Dudas y preguntas surgidas

Finalmente siguiendo la técnica de la “bola de nieve” las respuestas se completaran con las aportaciones de todos los grupos.

Metodología piramidal
Actividad-2. Motivación extrínseca.

Lee las viñetas presentadas a continuación y contesta a las preguntas que se formulan.

¿Qué tipo de refuerzo está aplicando la madre con su hijo?. ¿Qué efecto producirá en el futuro?.

--

¿Qué tipo de refuerzo está aplicando la madre con sus hijos? ¿Está siendo aplicado correctamente?. Razona la respuesta.

¿Qué tipo de refuerzo está aplicando la madre con su hijo?. ¿Está siendo aplicado correctamente?. Razona la respuesta.

Actividad-3. Teoría atribucional de Weiner.

Clasifica las siguientes enunciados en función de las tres dimensiones atribucionales clásicas de Weiner.

- externa-interna

- controlable-incontrolable

- estable-inestable

a) “El profesor de Psicología es un ….. me tiene manía. Nunca aprobaré esta asignatura”.

b) “La Historia es un rollo. Me aburro soberanamente en las clases y no me entran los temas, por eso se me olvidan las cosas”.

c) “Aprobé el último examen de Matemáticas de chiripa. No había estudiado casi nada”.

d) “Si quiero aprobar esta asignatura tendré que estudiar bastante más la próxima vez”.

e) “Suspendí el examen final de Lenguaje porque el profesor lo puso muy rebuscado”.

f) “Los esquemas que hice del tema me han ido muy bien para comprender el aparato digestivo. Por eso he sacado buena nota en el examen”.

Actividad-4. Atribuciones: Estudio de un caso.

Después de leer el caso contesta a las preguntas formuladas a continuación.

Víctor es un niño de 12 años muy alegre y extrovertido, le gusta estar con la gente y disfruta con sus aficiones preferidas: el baloncesto e ir a la playa con los amigos. Ahora bien, cuando está en clase de matemáticas, todo es diferente. El otro día no entendía un problema que le puso su maestra.

“Uf, ya estamos otra vez igual, esto de las matemáticas no lo entenderé nunca” (pensó con cara de disgusto).

Generalmente Víctor se pone muy nervioso cuando tiene que hacer actividades de matemáticas o un examen. Le vienen a la cabeza toda clase de pensamientos negativos (no sirvo para esto, son demasiado complicadas, en casa me dirán de todo,...) se desanima pronto porque piensa que no sabrá hacerlo y, efectivamente, así ocurre, que no aprende a resolver las actividades; en cambio cuando ha hecho bien un problema suele pensar que ha sido una casualidad.

La maestra ya le ha dicho a Víctor que tiene capacidad para aprender las mates y que no se debe descuidar porque del contrario acumulará retraso y eso sí que podría ser peligroso.

a) ¿Cuál es el problema de Víctor?

b) ¿Qué harías para ayudarlo?

Actividad-5. Motivación y metas.

Veamos como perciben los alumnos una determinada tarea/trabajo que les ha solicitado su profesor:

Alumno 1: Percibe la tarea como algo interesante para su formación y piensa sobre posibles formas de realizarla.

Alumno 2: Percibe la tarea como una amenaza (peligro de fracaso). “Esto es muy complicado”, “no lo he hecho nunca”, “no se si voy a ser capaz de hacerlo”.

Alumno 3. La percibe como algo aburrido (para él es como un castigo). Seguramente pedirá el trabajo a un alumno del curso anterior para resolver la situación.

Son tres percepciones distintas que generan reacciones afectivas distintas.

¿Quién se centra en la tarea y quién en el resultado?. Razona tu respuesta.

Después de corregir los trabajos, el profesor comenta a los alumnos que se pasen por el despacho que ha detectado algunos errores. Veamos las reacciones de los tres alumnos:

Alumno 1: ¿En qué me he equivocado?, ¿Dónde?, etc.

Alumno 2: Es la primera vez que hago un trabajo de estas características, no tenía el material para consultar, etc. (se intenta justificar).

Alumno 3: ¿Tengo que repetirlo?.

a) Comenta las reacciones que han mostrado cada uno de ellos.

b) De qué depende que un alumno perciba la tarea de una forma u otra.

c) Qué podría hacer el profesor para modificar las percepciones inadecuadas.

Actividad-6. Estilos de pensamiento: “tres casos, tres estilos”.

Sternberg (1999, p. 25-28) describe los estilos de tres compañeros de universidad que tenían mucho en común. Los tres habían destacado en sus estudios anteriores y tenían unos excelentes expedientes, incluso sus aptitudes eran similares según los tests.

Lee detenidamente los tres casos y comenta brevemente el estilo de pensamiento de cada uno de los sujetos señalando las características más destacables de cada estilo.

Alex había sido, virtualmente, un estudiante de matrícula en segunda enseñanza y había obtenido una puntuación extraordinaria en codas las pruebas. Era el tipo de estudiante que cualquier facultad deseaba tener y el 15 de abril del año decisivo para su ingreso en una Facultad, recibió muchos sobres gruesos aceptando su solicitud. Optó por el Ivy League. Durante los primeros tres años, Alex destacó casi tanto como en su etapa de segunda enseñanza. Casi siempre obtenía sobresalientes, con algún que otro notable, Se le contaba entre los mejores. Pero cuando llegó al último año tuvo que realizar un proyecto independiente en su especialidad, administración publica. A Alex le gustaba que le dieran la estructura dentro de la cual iba a trabajar; y a lo largo de toda su carrera académica esta estructura se le había dado. Sus enseñantes le habían dicho lo que tenía que hacer y él siempre lo había hecho muy bien. Pero ahora por primera vez, no había nadie que le dijera qué tenía que hacer y se sentía desamparado. Estructurar toda la tarea por su cuenta le incomodaba y ello se reflejó en el trabajo que presentó. Su proyecto sólo obtuvo un aprobado. Alex ha encontrado una profesión que encaja bien con su estilo de pensamiento. Hoy es un abogado especializado en contratas. Cuando se le pide que describa su trabajo explica que cuando unos bancos inversores llegan a un acuerdo y deciden cuales deben ser los términos del mismo, su trabajo consiste en plasmar este acuerdo con precisión en un contrato escrito. Por tanto, de la misma manera que, en su día, Alex seguía las directrices de sus enseñantes, hoy sigue las directrices de sus clientes. Alex explica que, para él, el contrato ideal es tan perfecto, tan hermético, que si sus clientes quieren modificar su acuerdo tienen que pagar para hacerlo. En otras palabras, tienen que pagar a Alex cada vez que cambian de idea. Poco nos debe sorprender que Alex haya tenido tanto éxito en su carrera: ha encontrado una manera de hacer que sus clientes no sólo paguen cuando llegan a un acuerdo, sino que también lo hagan cada vez que cambian de parecer.

Bill también tenía un expediente escolar muy brillante aunque no tanto como Alex. Como a Bill le gustaba hacer las cosas a su manera, pronto entró en conflicto con las limitaciones que impone cualquier centro de enseñanza. Bill sabía que, para triunfar, necesitaba rendir bien en los estudios y actuó en consecuencia. Pero dedicaba la mayor parte de su energía a su pasión, la biología. Participaba en programas de verano dedicados a la biología y había llevado a cabo investigaciones de alto nivel en este campo incluso en su etapa de segunda enseñanza. Además, estas investigaciones eran suyas y no de otras personas. Las notas de Bill durante los primeros tres cursos en la universidad fueron buenas, aunque no tanto como las de Alex. Pero durante el último año de carrera, su trayectoria siguió un camino opuesto al de Alex. Ante la oportunidad de elaborar una tesis por su cuenta, Bill se encontraba en su elemento, Ahora estaba haciendo exactamente lo que siempre le había gustado hacer. Su proyecto recibió la máxima calificación y además obtuvo una beca. Bill prosiguió sus estudios hasta doctorarse en biología y hoy es un gran investigador. Su carrera y la de Alex no podrían ser más distintas, A Bill,: como a Alex, le apasiona su trabajo, pero exactamente por la razón contraria. Mientras que a Alex le gusta traducir las ideas de sus clientes a un lenguaje contractual, a Bill le gusta traducir sus propias ideas a un lenguaje significativo para los biólogos y para el público en generaI. Es un líder y establece las directrices en vez de seguirlas.

Obsérvese que tanto Alex como Bill tienen mucho éxito en lo que hacen, pero por razones diferentes. Ninguno rendiría bien en el lugar del otro, pero no por falta de aptitudes: Alex tiene aptitudes para ser un biólogo y Bill para ser un abogado. En cambio, lo que hace que tengan éxito aparte de la capacidad básica para triunfar, es que su trabajo encaja con sus estilos de pensamiento. Lo mismo se puede decir de Corwin.

Corwin fue al mismo colegio mayor que Alex y Bill. Era bastante crítico con la universidad, al igual que con casi todo y casi todos, incluido el mismo. La verdad es que Corwin es difícil de asimilar en grandes dosis porque es extremadamente crítico. Y como es muy brillante, sus críticas suelen dar en el blanco. Cuando era estudiante universitario, Corwin escribía críticas sobre las producciones estudiantiles, tarea que le iba como anillo al dedo. La mirada crítica de Corwin no se centraba únicamente en los cursos. Cuando empezaba a salir con una chica, Corwin le “administraba” imperceptiblemente una prueba de valores: la chica nunca sabía que estaba siendo puesta a prueba, pero era indudable que era así. Si la chica triunfaba, Corwin volvía a salir con ella; si no, la relación no pasaba de ahí. No es ninguna sorpresa que las relaciones de Córwin tendieran a durar poco. Nadie acababa de satisfacer sus expectativas. Hoy, a los cincuenta y tantos años de edad, Corwin sigue soltero. No sé si sigue administrando la misma prueba, o una variante de ella. Lo que sí sé es que ha encontrado un trabajo que encaja bien con su estilo crítico y sentencioso: hoy Corwin es un psiquiatra, y además muy bueno. Dedica su tiempo a evaluar a sus pacientes y sus problemas, y a prescribir y administrar el tratamiento correspondiente. Tiene mucho éxito, como es de esperar en alguien a quien nada parece gustarle más en la vida que evaluar a las personas y sus problemas.

Los casos de Alex, Bill y Corwin nos muestran cómo nos pueden ayudar los estilos a comprender por qué personas con aptitudes semejantes eligen y triunfan en profesiones distintas.

Actividad-7. Items para evaluar los diferentes “estilos de pensamiento”.

Después de haber leído el relato de los personajes de la actividad anterior, elabora varios ítems para tratar de identificar el estilo de pensamiento (ejecutivo, legislativo y judicial) de algunos de tus compañeros de clase.

Te aportamos estos ejemplos para que te ayuden en la tarea.

a) Ejecutivo: “Me gustan los proyectos que tienen una estructura clara y una meta y un plan preestablecidos”.

b) Legislativo: “Cuando tomo decisiones tiendo a confiar en mis propias ideas y forma de hacer las cosas”.

c) Judicial: “Me gusta valorar y criticar la forma de hacer las cosas de otras personas”.

Actividad-8: Visionado de vídeos
Visualiza el/los vídeo/s presentados por el profesor y realiza las actividades siguientes:

a) Elaboración de una síntesis del contenido del vídeo.

b) Indica los aspectos que destacarías o que te han llamado la atención

c) Señala las dudas surgidas o aspectos que no has entendido.

Metodología: Síntesis en pequeño grupo y puesta en común en el grupo-clase.

Actividad-9: Autoevaluación
Terminado el tema se redactarán preguntas objetivas de alternativa múltiple de 3 opciones. Cada grupo redactará 3 items (más uno de reserva), se expondrán en voz alta y se contestarán. Al finalizar el secretario entregará una copia de las preguntas al profesor.
Referencias bibliográficas:

Alonso Tapia, J. (1997ª): Motivar para el aprendizaje: Teoría y estrategias. Barcelona, EDEBÉ.

Alonso Tapia, J. (2002): Motivación y aprendizaje en el aula. Aula XXI Santillana

Beltrán et al. (1990): Psicología de la Educación. Madrid. Eudema.

Beltrán et al. (1994): Estilos cognitivos. en J. Beltrán: Psicología Educacional. Madrid: UNED

Beltrán, J. (1993): Procesos, estrategias y técnicas de aprendizaje. Síntesis Psicología.

Beltrán, J. y Pérez, L. F. (1998): Inteligencia, pensamiento crítico y pensamiento creativo (cap. 12). En J. Beltrán y C. Genovard (ed.), Psicología de la Instrucción I. Variables y procesos básicos. Síntesis Psicología)

Biggs, J. B. (1994): Approaches to learning: nature and measurement. The International Encyclopedia of Education, Vol. 1 (2nd ed.) Oxford: Pergamon Press.

Deci, E., & Ryan, R. (2000). The “what” and “why” of goal pursuits: Human needs and the self-determination of behavior. Psychological Inquiry, 11, 227-268.
Gardner, H. (1983): Frames of mind. The theory of multiple intelligences. N. York: Basic Books.

Goleman, D. (1996): Inteligencia emocional. Barcelona, Kairós.

Goleman, D. (2000): La práctica de la Inteligencia emocional (Undécima edición). Barcelona, Kairós.

González Cabanach, R. et al. (1996): Variables cognitivo-motivacionales y aprendizaje. Actas Congreso Nacional sobre Motivación e Instrucción. A Coruña.

González, M. C. y Tourón, J. (1992): Autoconcepto y rendimiento académico. Sus implicaciones en la motivación y en la autorregulación del aprendizaje. Pamplona:EUNSA.

González-Pienda, J. A. (1998): El estudiante: variables personales (cap. 3). En J. Beltrán y C. Genovard (Ed.), Psicología de la Instrucción I. Variables y procesos básicos. Síntesis Psicología.

Prieto, M. D. y Castejón, J. L. (2000): Los superdotados: esos alumnos especiales. Ediciones Aljibe.
Prieto, M. D.; López, O. y Ferrándiz, C. (2003): La creatividad en el contexto escolar. Ediciones Pirámide.

Richarson, J. T. E. (2005): Students’ approaches to learning and teachers’ approaches to teaching in higher education. Educational Psychology, 25, 6, 673-680

Ryan, R. (1995): Psychological needs and the facilitation of integrative processes. Journal of Personality, 63, 397-427.

Schunk, D. H. (1991): Self-efficacy and academic motivation. Educational Psychologist, 26, 207-231.

Seligman, M. E. P. (1975): Helplessness: On depression, development, and death. San Francisco: Freeman.

Snow, R. E. (1980): Aptitude processes. En R. E. Snow, P. A. Federico y W. E. Montague (eds.), Aptitude, learning and instruction. Vol. 2. Cognitive process analyses of learning and problem-solving.Hillsdale, New Jersey: L. Erlbaum.

Sternberg, R. J. (1985): Beyond I. Q.: a triarchic theory of intelligence. N. York: Cambridge University Press.

Sternberg, R. J. (1990): Intellectual styles: Theory and classroom implications. En B. Z. Presseisen y otros: Learning and thinking styles: classroom interaction. Washington National Education Association of the United States Research for better schools.

Sternberg, R. J. (1997): Thinking Styles. Cambridge University Press.

Sternberg, R. J. (1999): Estilos de Pensamiento (traducción castellana). Paidós.

Stipek, D. J. (1993): Motivation to learn (2nd ed.). Boston: Allyn and Bacon.

Weiner, B. (1974): Achievement motivation and attribution theory. Morristown, NJ: General Learning Press.

Weiner, B. (1985): An attributional theory of achievement motivation and emotion. Psychological Review, 92, 548-573.

Woolfolk, A. E. (1996): Psicología Educativa. Prentice-Hall.

VÍDOS SELECCIONADOS PARA MASTER DE SECUNDARIA

Tema 1. Introducción: La transición adolescente. Aspectos biológicos, psicológicos y sociales generales.

Vídeos:

Cambios en la adolescencia (no explicación, sólo visual)

http://www.youtube.com/watch?v=EjkVZIWFuns&feature=fvw

Introducción a la adolescencia (explicación profesora mexicana)

http://www.youtube.com/watch?v=GNwPj2I6Quo

Entrevistas a adolescentes sobre los cambios experimentados

http://www.youtube.com/watch?v=eAEraKyaECo

Factores de riesgo (charla juez de menores)

http://www.youtube.com/watch?v=X-ugl227U1E

Derechos del menor (conferencia juez de menores)

http://www.youtube.com/watch?v=a4B_WZh5FFI

Tema 2. El desarrollo cognitivo en la adolescencia. El pensamiento formal.

Vídeos experimentos piagetianos:

Vídeos del área sobre operaciones concretas y sobre operaciones formales (combinatoria y balanza)
Etapas del desarrollo piagetiano. Características generales (explicación profesor en off)

http://www.youtube.com/watch?v=sH6iAXyEWjM&NR=1

Niño de 13 años (conservación del líquido)

http://www.youtube.com/watch?v=TvRYrMWq310

Niño de 7 (conservación del líquido)

http://www.youtube.com/watch?v=MRi66DFLems&feature=related

Niño de 8 años (conservación de la sustancia)

http://www.youtube.com/watch?v=NvC-YDzD02k

Niña 5 años (conservación de la sustancia)

http://www.youtube.com/watch?v=6mCcWNWKjBk&NR=1

Tema 3. Desarrollo social y moral. Problemáticas del desarrollo propias de esta etapa.

El conocimiento del Yo (vídeo del área)

¿Qué es la autoestima? (Dr. Aquilino Polaino)

http://www.youtube.com/watch?v=95XE1rafjAc&feature=related

Autoestima y autorrealización (Dr. Aquilino Polaino)

http://www.youtube.com/watch?v=C9kvggHH-bk&hl=es

Autoesitma y gestión del conocimiento (Dr. Aquilino Polaino)

http://www.youtube.com/watch?v=IagLazofUmk&feature=related

Desarrollo moral (entrevista de Eduardo Punset)

http://www.youtube.com/watch?v=L9Jm4GPc6UU&feature=related
http://www.youtube.com/watch?v=PkJZX18zijM&feature=related
Desarrollo moral según Kolberg (explicación profesor, 4’)

http://www.youtube.com/watch?v=gXTv_cZ06_I

No quiero ir a clase (video área)

Tema 4. ¿Qué tipo de alumno queremos formar en el siglo XXI?

Las inteligencias múltiples (explicación profesora universidad de México)

http://www.youtube.com/watch?v=_40hJbl70TY
Las inteligencias múltiples (explicación profesor, 10’)

http://www.youtube.com/watch?v=px8bMKgKCkc&feature=related

La inteligencia emocional (introducción profesor)

http://www.youtube.com/watch?v=zdjqeu2-zf8&feature=related

Inteligencia emocional (entrevista a Jesús Gallego, 9’)

http://www.youtube.com/watch?v=s9UOP8d2h8U&feature=related
Inteligencia emocional (Juan Luis Castejón)

http://www.youtube.com/watch?v=ds03KExhsh0&feature=related
Tema 5. La enseñanza y el aprendizaje en la situación educativa.

Vídeos:

Conductismo

http://www.youtube.com/watch?v=zVKdJ6CoqOQ&feature=related

Enfoque constructivista

http://www.youtube.com/watch?v=-YpCocmWxPA&feature=related

El constructivismo I parte

http://www.youtube.com/watch?v=SW4ZigvEimA&feature=related

El constructivismo II parte

http://www.youtube.com/watch?v=AVySXKklK2g&feature=related

Vigotsky

http://www.youtube.com/watch?v=f3XK2jBC4zA&feature=related

Tema 6. Variables psicológicas del profesor/a y su rol docente.

Vídeos:

Profesora tradicional vs. profesora constructivista (portugués)

http://www.youtube.com/watch?v=VQLhWS1hbWY&feature=related

(La última lección, http://www.youtube.com/watch?v=My2ym2_pAkA&feature=related)

Técnicas de comunicación (Profesor Ángel Lafuente)

http://www.youtube.com/watch?v=85NbCWAzbSU&feature=related

El proceso de comunicación (Profesor Diego Álvarez, Universidad Politécnica de Valencia)

http://www.youtube.com/watch?v=1UkmynN1STs&feature=related

La comunicación no verbal (Charla-taller)

http://www.youtube.com/watch?v=HggprxzLN7M

Tema 7. Variables psicológicas de alumno/a relacionadas con el aprendizaje escolar.

Vídeos:

Motivación y emoción (Vídeo área)

La autoestima (entrevista con profesor Dr. Aquilino Polaino)

http://www.youtube.com/watch?v=95XE1rafjAc&feature=related

Autoestima y realización personal (Dr. Aquilino Polaino)

http://www.youtube.com/watch?v=C9kvggHH-bk&feature=related

Taller de autoestima (Profesora Sandra Graves))

http://www.youtube.com/watch?v=CnIc-h-_NVs&feature=related

Alumnos superdotados (Vídeo área)

Área

libre

Área ciega

Área oculta

Área desconocida

Conocido por

los demás

No conocido por los demás

SUJETO 2

Ojos castaños, calcetines del color…, chándal amarillo, boca grande, pelo rubio.

SUJETO 3

Vivir mi vida, lanzado, la libertad, no meterse en líos, me gusta el pitorreo, curioso, poco simpático, juerguista, sincero, abierto, no me gusta el peligro.

SUJETO 1

Ojos marrones, morena, pelo largo, escribo bien, a veces soy divertida y a veces seria. Lista

Chicos

Chicas

Chicos y Chicas

Significativo

F

U

N

C

I

O

N

A

L

I

D

A

D

Memorístico/

Repetitivo/

Mecánico

Recepción

Descubrimiento autónomo

ACTIVIDAD

concepto

El conocimiento

enlace

puede ser

por

investigado

por

significativo

del

ideas previas

investigado

por

parte de las

recepción

donde la

donde la

actividad

puede ser

recae

en el

recae

en el

profesor

por

aprendido

puede ser

BIENESTAR DOCENTE

Buenos resultados y Satisfacción laboral

*Fortalezas (

 Varibles personales/ (Diferencias individuales)

- Locus de control

- Autoestima

- Autoeficacia

- Inteligencia emocional

- Resiliencia

- Personalidad resistente

- Personalidad tipo A

Poco intenso (Euestrés)

Engagement

ESTRÉS LABORAL

Resultados/Consecuencias

 - Implicación/dedicación

 - Motivación/Vigor

 - Absorción

 - Despersonalización

 - Agotamiento emocional

 - Baja realización personal

*Debilidades (

*Facilitadoras (

Burnout

Muy intenso

(Distrés)

Varibles organizacionales

(Contexto de trabajo)

- Ambigüedad de rol

- Conflicto de rol

- Carga de trabajo

- Clima de la clase

- Posibilidad de tomar decisiones.

- Apoyo de superiores

- Apoyo de compañeros

MALESTAR DOCENTE

Pobres resultados e

Insatisfacción laboral

*Dificultadoras (

Centrado en

el Producto

Centrado en

el Profesor

Centrado en el Proceso

0

10

10

10

10

Centrado en

el Alumno

Leyenda:

Oganización tipo A

P I Z A R R A

PROFE

Ordenador

Ordenador

P

I

Z

A

R

R

A

Biblioteca.

Hemeroteca.

Oganización tipo B

Biblio teca.

Heme roteca.

P I Z A R R A

P

R

O

F

E

Ordenadores

P I Z A R R A

Oganización tipo C

P I Z A R R A

Ordenador

Ordenador

PROFE

Biblioteca.

Hemeroteca.

P I Z A R R A

Oganización tipo D

Biblioteca

Hemeroteca

Ordenador

Ordenador

P

I

Z

A

R

R

A

PROFE

P I Z A R R A

Oganización tipo E (hay un solo profesor pero tiene dos ubicaciones diferentes)

Biblioteca

Hemeroteca

Ordenador

P

I

Z

A

R

R

A

P

R

O

F

E

PROFE

Ordenador

 P I Z A R R A

.

Biblioteca

Hemeroteca

Ordenador

Ordenador

PROFE

PIZARRA

PIZARRA

P

I

Z

A

R

R

A

P I Z A R R A

PROFE

Ordenador

Ordenador

Biblioteca

Hemeroteca

¡¡Te felicitoooooo!!

Muak, Muak.

¡¡Mamá saqué un 10 en Geometría!!

Os dejaré ir si me prometéis portaros bien en adelante y no hacer tonterías.

¿Podemos ir a comprarnos un helado?

Confía en nosotros mamá, cuando te hemos fallado.

¡ Que chuliiiii !. Voy a empezar ahora mismo.

Si terminas todos los deberes te dejaré ir al cine esta tarde, hijo.

PAGE
39

