

UNIVERSIDAD NACIONAL DE HUANCVELICA

(CREADA POR LEY N° 25265)

FACULTAD DE EDUCACIÓN

PROGRAMA DE COMPLEMENTACIÓN ACADÉMICA

TRABAJO DE INVESTIGACION

**“ESTRATEGIAS PARA DESARROLLAR LA INTELIGENCIA
INTERPERSONAL EN LAS ALUMNAS DEL 2º GRADO DE
UNA INSTITUCIÓN EDUCATIVA LÍDER DE
HUANCVELICA - 2017**

PRESENTADO POR:

DIDÍ HUBER, REPUELLO SOTO

PARA OPTAR EL GRADO ACADÉMICO DE:

BACHILLER EN EDUCACIÓN

HUANCVELICA – PERÚ

2018

A Dios, a toda mi familia y personas que suman a mi vida, por ser los pilares en mi desarrollo personal, quienes motivan mis pasos para seguir adelante.

DIDÍ HUBER

ASESOR:
Mg. OLGA VERGARA MEZA

RESUMEN

El motivo que impulsó el desarrollo del presente trabajo son las diferentes actitudes que manifiestan las alumnas de educación secundaria como personas en sus relaciones interpersonales y en la manifestación de la afectividad en sus diferentes grados, ya sea dentro como fuera del aula, la apertura de toda persona a su medio físico y a la verdad del conocimiento; su constitutiva y dialógica apertura al tú y a los otros. Es de vital importancia conocer la esencia de la vida humana: sus relaciones con los demás. Primero es preciso decir por qué la persona se abre a otras personas. Después habrá que mostrar cómo lo hace, y de qué manera; pues este tema es rico y complejo; las relaciones interpersonales son el verdadero escenario de la existencia humana y por eso constituyen uno de los núcleos de la antropología.

En este caso la mayoría de estudiantes de la Institución Educativa Líder son reservadas y con mínimas manifestaciones de interrelaciones interpersonales. Esta realidad fue observada en el desarrollo de las diferentes sesiones de aprendizaje programados según los semestres programados y en las diversas actividades académicas a las que tuve la oportunidad de asistir; concretamente me refiero a las alumnas del 2º grado de educación secundaria de la Institución Educativa Líder “Micaela Bastidas Puyucahua” de Huancavelica.

PALABRAS CLAVE: Estrategias, Inteligencia Interpersonal, y Estudiantes

ÍNDICE

CARÁTULA	
DEDICATORIA	
ASESOR	
RESUMEN	
ÍNDICE	
INTRODUCCIÓN	
CAPÍTULO I	
I. PLANTEAMIENTO DEL PROBLEMA.....	8
1.1. Descripción del problema	8
1.2. Formulación del Problema	11
1.3. Objetivos de la Investigación	11
1.4. Justificación del Estudio.....	11
CAPÍTULO II	14
II. MARCO TEÓRICO.....	14
2.1. Antecedentes del Estudio	14
2.2. Bases teóricas	17
2.2.1. Estrategias.....	19
2.2.2. Inteligencia Interpersonal.....	42
2.2.3. Teoría sobre la Inteligencia.....	65
2.3. Hipótesis.....	71
2.4. Variables de Estudio.....	72
CONCLUSIONES	
RECOMENDACIONES	
REFERENCIA BIBLIOGRÁFICA	
ANEXO	

INTRODUCCIÓN

El presente trabajo, titulado: **“ESTRATEGIAS PARA DESARROLLAR LA INTELIGENCIA INTERPERSONAL EN LAS ALUMNAS DEL 2º GRADO DE LA INSTITUCIÓN EDUCATIVA LÍDER “MICAELA BASTIDAS PUYUCAHUA” DE HUANCAMELICA”**, emprendió centrando al problema del nivel de influencia de estrategias en el desarrollo de las habilidades interpersonales que evidencian las alumnas, el mismo que tuvo como sustento teórico el estudio evolutivo de estrategias que desarrollan las habilidades intrapersonales, interpersonales y afectivas, la teoría del aprendizaje interpersonal, la Inteligencia Interpersonal y sus implicaciones.

Así nos permite conocer de modo más concreto el nivel de desarrollo de la Inteligencia Interpersonal de las alumnas, y viendo la importancia de las mismas proponer un programa de Estrategias que favorecen el desarrollo de habilidades Interpersonales positivas en las estudiantes para ayudarlas a aprender a convivir porque responde a la capacidad de poder convivir y crecer como parte de un grupo y como persona; con habilidades sociales para prosperar en la convivencia social. Esto incluye la capacidad de interactuar con los demás, comprenderlos e interpretar su comportamiento, así como expresen lo que sienten y que busquen conocer y comprender a los demás en el medio en que viven; y en este caso, implica la capacidad para establecer relaciones interpersonales, lo cual es indispensable en una persona, puesto que le permite darse a conocer y acoger a los demás.

El problema de estudio se ha planteado a través de la siguiente interrogante: ¿De qué manera las estrategias influyen en el desarrollo de la Inteligencia Interpersonal en las alumnas del 2º grado de la Institución Educativa Líder “Micaela Bastidas Puyucahua” de Huancavelica?

El objetivo general es: Determinar en qué medida el uso de Estrategias desarrollan la Inteligencia Interpersonal en las alumnas del 2º grado de la Institución Educativa Líder “Micaela Bastidas Puyucahua” de Huancavelica.

Este trabajo está conformado por dos capítulos, donde, en el capítulo I resaltamos el planteamiento del problema, detallándose: Descripción del problema, Formulación del problema, los Objetivos: Generales y específicos además de la justificación; En el capítulo II damos a conocer el Marco teórico; finalmente se consideró las conclusiones, recomendaciones y el anexo.

Agradezco a los jefes de los Departamentos administrativos, a la plana Docente de esta casa Superior de Estudios, quienes contribuyeron en la plasmación del presente trabajo; de la misma manera hago extensivo mis sinceros agradecimientos a mi familia.

Esperamos que el presente trabajo sea de gran utilidad para las posteriores investigaciones y de modo especial contribuya al desarrollo de habilidades interpersonales en las alumnas con quienes se opte trabajar en un futuro.

EL AUTOR

CAPÍTULO I

I. PLANTEAMIENTO DEL PROBLEMA:

1.1. Descripción del Problema:

“Hoy, se ha producido cierta banalización de los sentimientos, que son tratados de forma epidérmica, frívola, insustancial, con una ligereza que es síntoma de una civilización enferma, neurótica”¹

Este pensamiento citado nos muestra claramente la situación del ser humano actual, formas de vida y de vivir con los demás que se reducen a lo mero individual, nociones y pensamientos que reducen la forma de vivir de la sociedad a lo mero personal, egocentrismo, es decir, a perder el sentido de la convivencia, de las relaciones interpersonales.

Pues se evidencia en la actualidad grandes avances científicos y tecnológicos, que hacen cada vez más fácil la vida del ser humano, ahora tenemos; comunicación fácil, viajes rápidos, información virtual, pues podemos conocer, conectarnos con personas de cualquier punto del planeta, diálogo virtual, conocer formas de vida de diferentes culturas, acceso a información de todo tipo mediante el internet, etc. El ser humano acoge todos estos cambios con admiración y sobre todo para beneficio propio; en muchos casos sin importar cuánto sea su costo en su uso y algunas veces a costa de todo.

¹ Enrique Rojas Montes “Un amor inteligente” 3ª edición, Editorial: temas de hoy, S.A. España 2006. p. 15

En definitiva como el autor citado menciona el hombre de hoy centra su vida en lo material: dinero, éxito, poder, triunfo; dicho de otra forma; **“Hedonismo, consumismo, permisividad y relativismo”**²

La vida fácil cambia ritmos y estilos de vida, dentro de ella notamos evidentemente que la inteligencia interpersonal pasa de un primer plano a un segundo, tercero o tal vez a un último plano. Para aclarar esto afirmamos que no es lo mismo hablar por el celular aunque sea mucho tiempo con otra persona, que hacerlo ambas presentes; la realidad es que las relaciones interpersonales ya no se suscitan, afirmamos esto porque el hombre es un ser social, y no se puede convivir por medio de instrumentos y/o aparatos mecánicos; aunque su uso no es malo.

Es cierto que el hombre debe acoger lo que las sociedades modernas nos ofrecen, teniendo en cuenta el bienestar personal y social; el término ideal es hacer uso de los avances científicos y tecnológicos, pero lo que vemos hoy es que se hace abuso de todo lo contemporáneo llegando a faltar la esencia de la convivencia humana; pues se dialoga menos, la afectividad se mecaniza, el interés por los demás cae en el YO (egocentrismo) y mis intereses, en conclusión nuestra sociedad cada vez es menos humano y más material.

Pues se ha observado una falta de desarrollo de la inteligencia interpersonal en las estudiantes en la Institución Líder “Micaela Bastidas Puyucahua”, donde las alumnas manifiestan actitudes negativas frente al desarrollo de esta habilidad; las cuales se traducen en la falta de empatía con los demás, individualismo, desentendimiento en la comunicación, falta de colaboración frente a las actividades designadas por los docentes, el no interactuar con las demás alumnas, desentenderse de los estados de ánimos, intenciones y motivaciones de los demás, desinterés al asumir un rol exitoso y útil dentro de un grupo social, baja autoestima, etc.

De la misma manera también se ha logrado observar a los docentes con actitudes de desinterés por desarrollar la Inteligencia

² Ibídem p. 107

Interpersonal, reduciendo sus sesiones de clase solamente al uso de metodologías básicas, muchas veces siguiendo a una simple explicación tradicional como el dictado; y no promoviendo estrategias con metodología activa como: los juegos, trabajo en equipo, diálogo, formación en valores y convivencia, etc.

En este caso quiero dar a conocer que la mayoría de los docentes acuden a actualizaciones respecto al desarrollo de estrategias tanto afectivas, cognitivas, etc. Esto indica que la mayoría de ellos deberían estar actualizados en este tema, es más, el interés de desarrollar habilidades y estrategias parte desde el gobierno, por medio del ministerio de educación, es por eso que dentro del DCN peruano existen áreas para su promoción dentro de las aulas de clase como Persona, Familia y Relaciones Humanas, Tutoría, Ciencias Sociales y otras áreas afines; las cuales en la mayoría de la veces se usan para recuperar y/o adelantar clases de otras asignaturas, pongamos el caso del área de Tutoría, que está orientada a guiar al estudiante a interrelacionarse en el aula y desarrollar la parte afectiva, lo que se hace por parte de los docentes es coger las horas destinadas para tomar exámenes, revisar cuadernos, etc.

Las estrategias que facilitan el desarrollo de las Múltiples inteligencias, se han dejado a un lado en el aula de clases, llegando a priorizar más el nivel cognitivo dejando de lado el lado afectivo. La utilización de estrategias por los docentes en el Área de Persona, Familia y Relaciones Humanas y Tutoría como casos concretos no llegan a ser significativas para atender las necesidades pedagógicas y elevar las expectativas de las alumnas y de la sociedad.

Por lo tanto hace falta desarrollar la inteligencia Interpersonal en las alumnas para poder interactuar como personas, poder vivir y crecer como parte de un grupo dentro de la sociedad.

1.2. Formulación del Problema General

¿De qué manera las estrategias influyen en el desarrollo de la Inteligencia Interpersonal en las alumnas del 2º grado de la Institución Educativa Líder “Micaela Bastidas Puyucahua” de Huancavelica?

1.3. Objetivos:

1.3.1. Objetivo General:

Determinar en qué medida el uso de Estrategias desarrollan la Inteligencia Interpersonal en las alumnas del 2º grado de la Institución Educativa Líder “Micaela Bastidas Puyucahua” de Huancavelica.

1.3.2. Objetivos Específicos

- ❖ **Identificar** las estrategias que utilizan los docentes para desarrollar la Inteligencia Interpersonal en el Área de Persona, Familia y Relaciones Humanas en las alumnas del 2º grado de la Institución Educativa Líder “Micaela Bastidas Puyucahua” de Huancavelica.
- ❖ **Determinar** el nivel de desarrollo de la Inteligencia Interpersonal en las alumnas del 2º grado de la Institución Educativa Líder “Micaela Bastidas Puyucahua” de Huancavelica.
- ❖ **Diseñar y aplicar** estrategias significativas para desarrollar la Inteligencia Interpersonal en las alumnas del 2º grado de la Institución Educativa Líder “Micaela Bastidas Puyucahua” de Huancavelica.

1.4. Justificación del Estudio

El evangelio de San Mateo, invita a todos los hombres ser como la sal y la luz del mundo: “**Ustedes son la sal de la tierra (...) ustedes son la luz del mundo**”³

Jesucristo nos manda que los hombres debemos convivir con los demás, pero esta convivencia presupone tener una madurez afectiva para

³ Mt 5,13-14

llevarlo a cabo; es decir con apreciación y respeto a nosotros y hacia los demás.

La revista **CRISTO HOY** nos da un alcance al respecto y manifiesta: **“La personalidad madura se consigue por un adecuado desarrollo de la inteligencia y la voluntad”**⁴

Es así que por medio y uso de la inteligencia y la voluntad nos conocemos y aprendemos a interrelacionarnos con nosotros mismos (inteligencia intrapersonal) y por ende con los demás (inteligencia interpersonal); además la revista añade: **“... es conveniente trabajar para lograr una personalidad equilibrada y libre”**⁵

Para este trabajo hace falta una dirección en las alumnas que elegimos como grupo de trabajo, es decir modelos que afiancen y desarrollen habilidades de interpersonalidad fundamentándose en el nivel afectivo. Lograr desarrollar estas habilidades presupone una planificación, tiempo y sobre todo predisposición tanto en las alumnas y los docentes, para los cuales hacen falta las estrategias adecuadas, cuya estructura se basa en una secuencia de actividades, más que un simple suceso de actividades.

Estas actividades están orientadas a desarrollar la Inteligencia Interpersonal, para el cual Howard Gardner nos hace llegar su alcance:

“La Inteligencia Interpersonal se construye a partir de una capacidad nuclear para sentir distinciones entre los demás: en particular, contrastes en sus estados de ánimo, temperamentos, motivaciones e interacciones”⁶

Por tanto es necesario diseñar estrategias significativas para desarrollar la Inteligencia Interpersonal con la finalidad de ayudar a las alumnas en la consecución de actitudes positivas y a la vez mantener relaciones interpersonales entre el educando y el educador.

⁴ Revista “Cristo Hoy”; 31/03-06/04/2011. P.11

⁵ Ibídem p.11

⁶ Howard Gardner “Inteligencias Múltiples” 2º Edición, editorial Paidós España 1998 p. 40

Es de prioridad dar importancia porque responde a la capacidad de vivir y crecer como parte de un grupo; así como para mejorar las habilidades sociales, para prosperar en la sociedad. La inteligencia interpersonal es una habilidad que todos debemos tener, pero se convierte en un factor vital para las personas en ocupaciones que requieren la interacción con los demás; así, el diseño de estrategias significativas beneficiarán a los docentes y en especial a las alumnas, siendo ellas las beneficiarias directas.

CAPÍTULO II

2. MARCO TEÓRICO

2.1. Antecedentes del Estudio

Respecto a las referencias sobre el trabajo de investigación planteado se tienen las siguientes investigaciones, los cuales sirven de antecedentes al presente:

2.1.1. A Nivel Internacional

a) **Pérez y otros** (2004), sustentaron la tesis: **“Las Inteligencias Múltiples como herramientas para el aprendizaje del idioma inglés”**, presentado en la Universidad de la Salle, facultad de Ciencias de la Educación, Departamento de Lenguas Modernas, llegaron a las siguientes conclusiones:

- ❖ La práctica docente en conjunto con la teoría de las Inteligencias Múltiples, incrementa el desarrollo del pensamiento, haciendo que los estudiantes mejoren su nivel conceptual y de expresión del idioma extranjero inglés.
- ❖ Se necesita de idoneidad y ética profesional por parte del docente con el ánimo de ejecutar de forma clara y precisa cualquier procedimiento enfocado al desarrollo de las Inteligencias Múltiples.
- ❖ Es preciso que la educación que estén recibiendo los nuevos docentes sea remplazado con el fin de incentivarlos a educar bajo parámetros, basados en las Inteligencias Múltiples.

b) **Gomis (2007)**, realizó la investigación: **“Evaluación de la Inteligencia Múltiples en el contexto educativo a través de expertos maestros y padres”**, presentado en la universidad de Alicante, departamento de Psicología inductiva y didáctica; donde se concluye:

❖ Este trabajo, al ser un conjunto de aplicaciones de programas de evaluación de Inteligencias Múltiples de manera contextualizada ha permitido que toda la comunidad educativa considere la Inteligencia en los alumnos, prevea heterogeneidad, reconozca que no todos aprenden de la misma manera ni del mismo ritmo ni puedan dar su evaluación del mismo modo.

c) **Gonzales y Díaz (2004)**, sustentaron el trabajo: **“La importancia de promover en el aula Estrategias de Aprendizaje para elevar el nivel académico en los estudiantes de psicología”**; presentado al centro universitario José Martí Pérez, en Cuba; la conclusión a la que llegaron es:

❖ La mayoría de los alumnos no utilizan las estrategias adecuadas para lograr un aprendizaje significativo, de esta forma el alumno se desenvuelve en los niveles más bajos del aprendizaje como lo son el reconocimiento y el recuerdo literal, reduciendo su aprendizaje a prácticas de memorización y repetición sobre los conocimientos que le transmite el profesor y los textos que utiliza, aprende a apoyarse menos en su juicio y más en la autoridad del profesor, aprende en muchas ocasiones a que otros decidan por él y a conformarse.

2.1.2. A Nivel Nacional

a) **López (2008)** sustentó el trabajo de investigación: **“La Inteligencia Emocional y las estrategias de aprendizaje como predictores del rendimiento académico en estudiantes universitarios”** presentado a la Unidad de Post Grado, facultad de psicología de la Universidad Nacional Mayor de San Marcos; cuyo objetivo fue: Determinar si la inteligencia emocional y las estrategias de aprendizaje son predictores del rendimiento académico en estudiantes universitarios.

De acuerdo a la investigación realizada concluyeron lo siguiente:

- ❖ Con respecto a la Inteligencia Emocional General, los estudiantes presentan una Inteligencia Promedio; de igual modo en las Sub Escalas: Intrapersonal, Interpersonal y Estado de Ánimo General. Mientras que las Sub Escalas de Adaptabilidad y Manejo de la Tensión, aún no se han desarrollado con regularidad en los jóvenes encuestados, ya que presentan un nivel muy bajo.
- ❖ Existen diferencias respecto de la Inteligencia Emocional, en cuanto al sexo, siendo las mujeres quienes presentan mayores niveles de desarrollo en comparación a los varones, sucediendo lo mismo en las sub escalas: Intrapersonal, Interpersonal y Adaptabilidad. No existiendo diferencias en el Manejo de la Tensión y Estado de Ánimo General.
- ❖ Al realizar la comparación de la Inteligencia Emocional con las facultades de procedencia, no se encontró diferencias significativa alguna, esto quiere decir que el pertenecer a una facultad específica no determinará el nivel de Inteligencia Emocional.
- ❖ Al relacionar el Rendimiento Académico con la Inteligencia Emocional, se halló una relación positiva; vale decir a mayor desarrollo de la Inteligencia Emocional, mayor será el rendimiento académico de los estudiantes.

2.1.3. A Nivel Local

Espinoza y Torres, (2010), sustentaron en el Instituto Superior Pedagógico “Santa Rosa” de Huancavelica con la investigación:

“Efectos de un Programa de Habilidades Sociales para adolescentes del cuarto año de educación secundaria de la institución educativa “Ramón Castilla Marquesado”; con el objetivo de identificar el nivel de desarrollo de las habilidades sociales en los alumnos ya mencionados y ante ello desarrollar un programa de Habilidades Sociales, llegando a las siguientes conclusiones:

- ❖ El programa de Habilidades Sociales influyen significativamente en la formación de los adolescentes del 4to año “B” de la Institución

Educativa Mixto “Ramón Castilla Marquesado” de la localidad de Huancavelica con un nivel de confianza al 95%.

- ❖ Se han encontrado evidencia empírica que muestra que el nivel de empatía logrado por los alumnos del grupo experimental difiere de manera significativa al del grupo control hasta en un 60%.
- ❖ En cuanto a los niveles de afectividad, se observa que existe una diferencia del 66,7% a favor del grupo experimental que muestra las diferencias muy significativas respecto al grupo control.

De los estudios revisados se concluye que: la necesidad de la promoción de la inteligencia interpersonal debe de tomar mayor importancia en la formación de los educandos, pues dentro de estos estudios se muestran cifras numéricas validando su puesta en práctica en las aulas, otro aspecto al que debemos dar mayor énfasis según los estudios revisados es que la prioridad de promover el desarrollo de las inteligencias múltiples está en manos del docente, priorizando entre estas la Inteligencia Interpersonal.

2.2. BASES TEÓRICAS

INTRODUCCIÓN

El acto de relacionarnos con los demás es innato en el hombre y es una cualidad propiamente suya, pues lo tenemos en nuestra naturaleza humana; pero este saber interrelacionarse con el otro no se da de cualquier modo y manera, requiere de habilidades, destrezas y arte; los cuales se pueden desarrollar mediante una formación adecuada, porque, como repetimos lo afirmado arriba, todo hombre es capaz de aperturarse a los demás.

Todos sabemos que vivimos en sociedad; la expresión, “*el hombre es social por naturaleza*”⁷, nos define como aperturable al buen convivir, por tanto el hombre sin la convivencia carecería de sentido; en esto los

⁷Manuel Guerra “El Enigma del Hombre” 1Ed. Ediciones Universidad Navarra S.A. España 1978, p. 46.

tiempos actuales lo exigen aun más, aunque en su afán de promoverlo muchas veces lo aplacan.

Esta convivencia y apertura hacia los demás exige habilidades que deben desarrollarse en las personas y para ello nosotros diseñamos estrategias que contribuyan al desarrollo de las relaciones interpersonales; aunque más nos identificamos con estrategias afectivas; esto porque el afecto es la raíz de la interpersonalidad, es su fundamento.

En estos tiempos en que vivimos con la incursión de los avances tecnológicos y científicos, etc. La persona va cayendo cada vez más en el individualismo y el sentido de las relaciones interpersonales va perdiendo su esencia.

La intervención de los factores arriba mencionados en la educación se promueve poco o nada al interrelacionarse dentro de las aulas; y el docente debe estar atento a este cambio y promover la convivencia.

Además hoy se promueve arduamente la necesidad de cambio en el sistema educativo y es muy aceptada por la población; es más urge este cambio, pero se ciñe exclusivamente al ámbito cognitivo mas no al nivel afectivo; hablamos de promover la formación integral en los estudiantes de los distintos niveles de educación, pero se entiende en muchos casos como adquisición de todo tipo de conocimiento, y eso pues no es dar formación integral; siguiendo este cambio la mayoría de los docentes enfocan su empeño en alimentar al estudiante de conocimiento y no se promueven habilidades que faciliten las relaciones interpersonales enriqueciendo la cultura educativa.

Por tanto un proceso integral de formación involucra el desarrollo cognitivo y afectivo, ambos pues son inseparables, el desarrollo de ambos factores implica el desarrollo de un proceso adecuado de formación

La formación del profesional docente está involucrado en el estudio de fenómenos educativos y en el ejercicio de la docencia, estos actos de servicio se plantea desde múltiples aproximaciones disciplinarias, dada la complejidad que representan no sólo en la aplicación de los procesos de aprendizaje sino también orientados al

desarrollo personal, permitiendo el fortalecimiento de un marco de referencia interpretativo como de estrategias de intervención específicos, que le permitan la reflexión, la práctica.

Además otro rasgo fundamental y diferencial acerca de las estrategias es su distinción de los métodos y técnicas; que llegan a tener equivalencia con los de instructivos que tan solo señalan la pauta de un cómo hacer no siempre reflexivo ni contextualizado. Por el contrario nosotros desarrollamos estrategias en el sentido de saberes y procedimientos específicos, además de conductuales, ejecutando una habilidad determinada, pero para lo cual se tiene que saber el qué, cómo y cuándo de su empleo.

2.2.1. ESTRATEGIAS

Históricamente el término estrategia tiene un origen griego, y generalmente se aplicaba dentro del ámbito militar como un conjunto de artimañas y actuaciones para dirigir el arte de la guerra y salir victoriosos y triunfantes en las luchas; se entiende por estrategia a: **“El arte del general de la guerra, procedente de la fusión de dos palabras “stratos” (ejército) y “agein” (conducir, guiar)”**⁸

Cuando se buscaba la victoria en las guerras se ideaban un conjunto de planes y operaciones, cuya ejecución traía consigo la victoria.

Análogamente en nuestros tiempos el proceso educativo necesita de estrategias adecuadas para la consecución satisfactoria del proceso enseñanza – aprendizaje, proceso que exigen arduamente los nuevos modelos educativos.

Estos nuevos modelos educativos toman el término estrategia, de procedencia de acciones militares; para buscar medios, acciones y actitudes que bajo el orden planificado conllevan a lo que también se define como formación integral del estudiante y/o educando.

Por tanto toda estrategia responde a una actividad planificada orientado a su consecución efectiva.

⁸Cfr. TICONA, David “Estrategias de aprendizaje para docentes innovadores” primera edición AQP- Perú EDIMÁS p. 45

La diferencia radica en promover estrategias de aprendizaje y estrategias para desarrollar las habilidades interpersonales, el primero es meramente cognitivo, respecto a este tipo de estrategias se tienen infinidad de tratados por ser el fin común de la educación, respecto al segundo, aquello que tenemos por objetivo, se fundamenta en el desarrollo de la afectividad, motor de las relaciones sociales, por eso diseñamos estrategias que promocionan las relaciones interpersonales mediante la utilización de estrategias afectivas.

Debe tenerse en cuenta que dentro de lo que denominamos formación integral ambas estrategias arriba mencionadas van unidas, son indispensables, pues una sin la otra carecerían de sentido; la adquisición de sabiduría, conocimientos, no se puede entender cuando no se proyecta hacia los demás, esto responde a la naturaleza social del hombre, afirmamos en este sentido que este aprendizaje ya se da en un medio social, donde si se cierra las puertas de la interpersonalidad, sólo llegaríamos a una formación incompleta de la persona.

2.2.1.1. Definiciones de Estrategia

A lo largo de la historia se han dado múltiples definiciones desde diversos puntos de vista; siguiendo a **Llera**⁹, respecto al tema nos cita a múltiples autores en su texto, con diferentes acepciones; veamos:

- ❖ **Weinstein (1998)**, Utiliza la expresión estrategias de aprendizaje para identificar una serie de competencias que los investigadores y los prácticos han postulado como necesarias, o útiles, para el aprendizaje efectivo.
- ❖ **Derry y Murphy (1986)**, Estrategia de aprendizaje son un conjunto de actividades mentales empleadas por el individuo en una situación particular del aprendizaje.
- ❖ **Snowman (1985)**, Las estrategias son un conjunto de procesos o pasos que pueden facilitar la adquisición, almacenamiento y/o utilización de la información.

⁹ Jesús Beltrán Llera: "Procesos, estrategias y técnicas de aprendizaje":2º Edición, Editorial síntesis S.A.; España: 1998 Pp. 52- 54.

- ❖ **Schmeck (1988)**, Es un mecanismo de nivel superior al de las tácticas de aprendizaje que trabajan conjuntamente para producir un resultado de aprendizaje unificado.
- ❖ **Weinstein y Mayer**, Son conocimientos o conductas que influyen en los procesos de codificación y facilitan la adquisición y recuperación del nuevo conocimiento.
- ❖ **París y otros (1983)**, Habilidades bajo consideración, que requieren recursos atencionales que no son ilimitados, y que las estrategias pueden ser examinadas, informadas y modificadas.

Teniendo en cuenta estas definiciones el autor; manifiesta:

“...Una estrategia es fundamentalmente una secuencia de actividades, más que un simple suceso, esto significa, entre otras cosas, que los estudiantes necesitan adquirir los procesos componentes y una rutina para organizar esos procesos, y esto explica la frecuencia de respuestas no estratégicas y la complejidad de entrenar actividades estratégicas que mantener y transferir”¹⁰

En esta definición de estrategia, el autor añade un aspecto importante para nuestra investigación: el estudiante ha de adquirir los procesos, componentes y organizar esos procesos; pues sin la adaptación del estudiante al ejercicio de estrategias es imposible la aplicación de alguna de ellas. En este proceso de desarrollo no sólo actúan los docentes formadores, es más, nuestro moderno sistema educativo exige dentro del marco educativo la interacción educativa; esto es, los procesos componentes para organizar estrategias deben de desarrollarse durante la interacción docente-alumno y alumno-alumno.

Siguiendo la definición de estrategias, **Ticona** nos dice:

“Especie de sistema estructurado e integrado de técnicas, procedimientos, medios, recursos, acciones, etc. De los que

¹⁰ Jesús Beltrán Llera: “Procesos, estrategias y técnicas de aprendizaje”:2º Edición, Editorial síntesis S.A.; España: 1998 p. 54.

hacen uso los docentes y los estudiantes para lograr un aprendizaje significativo¹¹.

Entonces siguiendo todas las definiciones anteriores inferimos que toda estrategia supone una planeación de actividades para desarrollar habilidades en los estudiantes, cuya consecución contribuye enormemente al logro de la formación integral.

Así en nuestro caso, la necesidad de diseñar y desarrollar estrategias interpersonales responde hoy en la actualidad más que nunca a que la profesión de la docencia enfrenta diversos retos y demandas dentro del ámbito educativo; pues **Díaz y Hernández** nos manifiestan:

“La tarea docente no se debe restringir a una mera transmisión de información, y que para ser profesor no es suficiente con dominar una materia o disciplina, el acto de educar implica interacciones muy complejas, los cuales involucran cuestiones simbólicos, afectivas, comunicativos, sociales, de valores, etc. De manera que un profesional de la docencia debe ser capaz de ayudar propositivamente a otros a aprender, pensar, sentir, actuar y desarrollarse como persona”¹²

Según la cita anterior el proceso de enseñanza- aprendizaje no se reduce simplemente a impartir conocimientos, sino seguir una secuencia de estrategias que conllevan a la formación integral de la persona.

Por tanto, nosotros siguiendo las definiciones anteriores definimos las estrategias aplicadas al desarrollo de las habilidades interpersonales como: *secuencia de actividades y/o acciones dirigidas por el facilitador para promover la convivencia, basado en la afectividad , el amor y el respeto de la otra persona, procurando su bienestar.*

Además de todo esto concluimos que las estrategias necesitan de estrategias, esto es un proceso detallado de actividades planificadas.

¹¹ TICONA, David “Estrategias de aprendizaje para docentes innovadores” primera edición AQP- Perú EDIMÁS p. 14

¹² Frida Díaz Barriga y Gerardo Hernández: “Estrategias docentes para un aprendizaje significativo”; 2º Ed. Editorial Mc Graw- Hill/ interamericana editores S.A.; México: 2007, p. 2.

2.2.1.2. Sentido de las Estrategias

Lo que queremos en esta parte es describir el por qué de las estrategias, **Llera** nos responde:

“... Son varios los factores que han contribuido al renacimiento de esta vieja idea, la situación se ha agudizado en los últimos años en algunos países, especialmente en EE.UU. produciéndose un brusco descenso de la población estudiantil, de ahí la necesidad de diseñar estrategias (...). Una cosa es cierta, y es que si repasamos los contenidos del currículo, podremos advertir en seguida que ha estado centrado en la adquisición de habilidades básicas (...) pero aprender a resolver problemas, tomar decisiones, utilizar eficazmente los recursos de aprendizaje y aprender a aprender es mucho menos frecuente”¹³.

Aunque se hace referencia apuntando más para el enfoque cognitivo; podemos añadir lo que pensamos al respecto: nos encontramos en tiempos nuevos, donde el mundo de los avances tecnológicos, el consumismo, los medios de comunicación, los medios de transporte, etc., encierran en sí mismo la noción de la persona, y para volver al mundo y vivir en sociedad hace falta aprender estrategias que nos ayuden a aprender a aprender y a aprender a convivir; respecto a este punto del tema, el autor prosigue manifestando:

“Se constata hoy una tendencia generalizada e irreversible, y es que todos compartimos una meta en común: educar a todo el mundo, y un método para lograr esta meta es (...) la enseñanza de estrategias...”¹⁴

Sin estrategias no se puede llegar a ningún logro de aprendizaje, por tanto su diseño y aplicación son necesarios en el ambiente educativo.

2.2.1.3. Naturaleza de las Estrategias

¹³ Jesús Beltrán Llera: “Procesos, estrategias y técnicas de aprendizaje”:2º Edición, Editorial síntesis S.A.; España: 1998 Pp. 48- 49

¹⁴ *Ibidem* p. 49.

Las definiciones ya descritas nos ayudan a entender el concepto de las estrategias y también a diferenciarlos dentro de los distintos tipos de estrategias, superando estas diferencias y semejanzas observables en las distintas posiciones teóricas, conocemos qué son las estrategias en su conjunto y el sentido de su estancia dentro del ámbito de la educación y del aprendizaje.

Beltrán¹⁵ nos sigue enumerando distintas definiciones respecto al tema:

- ❖ **Gagné (1974)**, La estrategia es una habilidad mental parcialmente entrenable y parcialmente estratégica, que se desarrolla como resultado de la experiencia y de la inteligencia.
- ❖ **Biggs (1984)**, Las estrategias se dividen en:
 - **Macro estrategias.**- Es el modo general de ordenar y relacionar los datos.
 - **Meso estrategias.**- Son los estilos de aprendizaje y las técnicas de estudio.
 - **Micro estrategias.**- Sólo son transferibles a diferentes tareas de la misma naturaleza.
- ❖ **Sternberg (1985)**, No se debe pensar en un entrenamiento de estrategias nos dice este autor, si antes no hay una teoría de la inteligencia detrás de esa propuesta. Pues existen tres clases de inteligencias (teoría triárquica):
 - **Componencial.**- Tiene que ver con el mundo interno del sujeto.
 - **Experiencial.**- Tienen que ver con la experiencia del individuo en situaciones dadas.
 - **Contextual.**- La conducta inteligente se define por el contexto social en que se realiza.

El autor nos aclara más acerca de lo que implica la naturaleza de las estrategias por eso nos dice:

“La importancia de suministrar conexiones adecuadas entre las habilidades de pensamiento que están siendo enseñados y las

¹⁵ Ibídem p. 55

situaciones de procesamiento del mundo real. Para asegurar su validez ecológica, se podía pedir a los estudiantes que procesaran durante el entrenamiento, los tipos de materiales que encontrara en la vida real”¹⁶.

Claramente nos enseña el autor que las estrategias han de ser tomadas en lo posible de lo real, es decir, de lo cotidiano de cada alumno, de acuerdo a su circunstancia y realidad, frente a esto el autor añade:

“Frente al entrenamiento directo de las estrategias y metacognición, (...) para que tal entrenamiento sea efectivo debe de ir acompañado de oportunidad, a largo plazo, de práctica frecuente dentro de un currículo que suministre un contexto semántico apropiado para el ejercicio de las habilidades (...). Es necesario pues un currículo organizado que coordine el entrenamiento de estrategias de aprendizaje a lo largo de diferentes clases, niveles y materias”¹⁷.

En este sentido el autor nos recuerda que las estrategias deben ejecutarse en un periodo adecuado y han de estar muy bien estructurados, además con ejercicios continuos sin perder la ilación. Y ligados al convivir diario del estudiante; por eso nos aclara:

“... Para asegurar la validez de las estrategias y su eficaz valor de transparencia, conviene, que estén, conectados estrechamente con el horizonte vital de los estudiantes...”¹⁸

Las estrategias en tal sentido han de estar diseñados de acuerdo al contexto real del estudiante para así asegurar la validez de cada uno de ellos, y si es que son adaptables se las diversifica, pero se debe tener en cuenta la realidad del estudiante.

2.2.2.4. Características de las Estrategias

Gálvez¹⁹ nos menciona y enumera las características esenciales de las estrategias del modo siguiente:

¹⁶ Ibídem, p. 58-

¹⁷ Ibídem, p. 58-59.

¹⁸ Ibídem, p. 59

- ❖ Las estrategias de aprendizaje son más que simples secuencias o aglomeraciones de habilidades, van más allá de las reglas, hábitos o técnicas de estudios. Por ello también se le llama habilidades superiores.
- ❖ Las estrategias apuntan siempre a una finalidad ya que en la mayoría de los casos son únicas para determinados contenidos.
- ❖ Su ejecución puede ser lenta o tan rápida que resulta imposible recordarla o darse cuenta que se ha utilizado.
- ❖ Las estrategias representan habilidades de orden superior que facilitan el desarrollo de capacidades o procesos trascendentales (...) que controlan las acciones intelectuales, afectivas y prácticas.
- ❖ Son flexibles en amplitud, profundidad y aplicación. Por ello se puede aplicar en todos los niveles educativos, disciplinas y actividades.
- ❖ Favorecen el desarrollo del aprendizaje *divergente*, la inversión, la formulación y creación de nuevas estrategias y conocimientos: no encasillan al educando para operar esquemas, moldes o estructura diseñados por el profesor.
- ❖ Se adecuan perfectamente a la naturaleza del aprendizaje como proceso que ocurre de adentro hacia fuera.

Queremos esbozar todo lo que acabamos de describir en un cuadro que lo simplifica y la hace más entendible, diferenciando entre procesos, estrategias y técnicas de aprendizaje.

Procesos de aprendizaje	Estrategias de aprendizaje	Técnicas de aprendizaje
<ul style="list-style-type: none"> ❖ Utilizado para significar la cadena general de macro actividades u operaciones mentales implicadas en el acto de 	<ul style="list-style-type: none"> ❖ Tienen carácter intencional y propositivo. ❖ Son conscientes. ❖ Implican un plan de 	<ul style="list-style-type: none"> ❖ Actividades operativas manipulables, específicas más ligadas a la materia,

¹⁹ José Gálvez Vásquez: "Métodos y técnicas de aprendizaje"; 4º Ed. Editorial Gráfica Norte, Perú: 2001, p. 390.

<p>aprender: atención, comprensión.</p> <ul style="list-style-type: none"> ❖ Tienen carácter encubierto. ❖ La cadena de procesos cognitivos empieza con la sensibilización del estudiante y termina con la evaluación. 	<p>acción frente a la técnica que es rutinaria y mecánica.</p> <ul style="list-style-type: none"> ❖ Están al servicio de los procesos. <p>Ejemplo: estrategia de selección, organización.</p>	<p>están al servicio de las estrategias.</p> <p>Ejemplo: hacer un esquema, tomar apuntes,...</p>
--	--	--

Fuente: Dowall Reynoso (2009:) p. 59

2.2.2.5. Estrategias y Aprendizaje

En el apartado anterior se desarrolló lo referente a las estrategias; pues ahora queremos detallar lo que son las estrategias en función al aprendizaje.

Queremos esbozar y dar a conocer antes de establecer y describir la relación entre enseñanza y el aprendizaje la diferencia que hay entre estrategias de enseñanza y estrategias de aprendizaje, debe tenerse en cuenta que ambos tipos de estrategias responden a diferentes naturalezas, aunque son complementarios; las estrategias de aprendizaje responden de modo concreto a actividades planificadas para con los estudiantes y las estrategias de enseñanza a actividades para con los docentes formadores; estos procesos fluyen dentro del proceso pedagógico donde encontramos interacción entre los docentes y los alumnos en sus múltiples circunstancias de interrelación.

Díaz y Hernández nos dan un alcance al respecto:

“Estrategias de aprendizaje son procedimientos (conjunto de pasos, operaciones o habilidades) que un aprendiz emplea en forma consciente, controlada e intencional como instrumentos flexibles para aprender significativamente y solucionar problemas”²⁰

²⁰ Frida Díaz Barriga y Gerardo Hernández: “Estrategias docentes para un aprendizaje significativo”; 2º Ed. Editorial Mc Graw- Hill/ interamericana editores S.A.; México: 2007, p. 234

Y respecto a las estrategias de enseñanza nos manifiestan:

“Son procedimientos que el agente de enseñanza utiliza en forma reflexiva para promover el logro de aprendizaje significativo en los alumnos (...), son medios o recursos para prestar la ayuda pedagógica”²¹

Nosotros evidenciamos en las definiciones anteriores algunas características en lo referente a las estrategias cognitivas y afectivas; las estrategias cognitivas están orientadas a la adquisición de conocimiento con un carácter endógeno e individual, pues éste tipo de aprendizaje no sólo se compone de representaciones personales, sino que se sitúa a sí mismo en el plano de la actividad social y la experiencia compartida, en lo que concierne al desarrollo de estrategias afectivas, el cual, además de procurar el saber cognitivo, prioriza la interrelación, fomentando un clima de convivencia para su realización.

Para una visión uniforme de esta parte desarrollamos algunas nociones breves sobre las estrategias afectivas.

Atendiendo a los diferentes tipos y situaciones de aprendizaje escolar y siguiendo los modelos de priorización de aprendizaje planteada por múltiples autores como Brunner, Vigostsky, Piaget y otros hasta el nivel de aprendizaje significativo; Díaz y compañeros, lo definen: **“el aprendizaje implica un proceso constructivo interno, auto estructurante y en este sentido, es subjetivo y personal”²².**

Los autores mencionan el aprendizaje como un proceso constructivo, esto es, mejora y eleva el nivel de una persona, es decir que va de menos a más, esto se entiende como un superarse y que debe necesariamente manifestarse para su medición en actitudes que contribuyan a la convivencia adecuada de personas regulando nuestras actitudes en relación con los demás; a esta afirmación **Beltrán Llera**

²¹ Ibídem p. 141

²² Ibídem p. 36

añade: **“El aprendizaje es un cambio más o menos permanente de conducta que se produce como resultado de la práctica”²³.**

Pero este cambio de conducta se da gracias a la interrelación con los demás, es por eso que remontándonos a los autores ya citados: **Díaz y Hernández**; nos saben manifestar que: **“El aprendizaje se facilita gracias a la mediación o interacción con los otros, por lo tanto, es social y cooperativo”²⁴.**

Nuevamente llegamos a la definición acerca de la sociabilidad del hombre, teniendo en cuenta lo anterior afirmamos que el hombre aprendiendo a convivir aprende los saberes: saber ser, saber hacer y saber interrelacionarse.

Después de una breve definición de los términos: estrategias y aprendizaje, se concluye que en el proceso de enseñanza y aprendizaje hacen falta estrategias adecuadas tanto al nivel cognitivo como afectivo, para conseguir un aprendizaje significativo como parte de la consecución de la formación integral del educando.

Por tanto estrategias y aprendizaje son nociones que se complementan mutuamente durante el proceso de formación de la persona.

2.2.1.6. Estrategias de Aprendizaje.

¿Qué son las Estrategias de Aprendizaje?

Muchas y variadas han sido las definiciones que se han propuesto para dar su conceptualización, en términos generales **Díaz y Hernández** nos dan la siguiente aportación:

“Son instrumentos con cuya ayuda se potencian las actividades de aprendizaje y la solución de los problemas.

Persiguen un propósito determinado: el aprendizaje y la solución de problemas académicos y/o aquellos otros aspectos vinculados con ellos”²⁵.

²³ Jesús Beltrán Llera: “Procesos, estrategias y técnicas de aprendizaje”:2º Edición, Editorial síntesis S.A.; España: 1998 p. 15.

²⁴ Frida Díaz Barriga y Gerardo Hernández: “Estrategias docentes para un aprendizaje significativo”; 2º Ed. Editorial Mc Graw- Hill/ interamericana editores S.A.; México: 2007, p. 36

²⁵ Ibídem, p. 234

Los autores se centran exclusivamente en el aprendizaje al describir las estrategias de aprendizaje como un instrumento para la solución de problemas académicos. Esto es, hace referencia explícita a los educandos dentro de su proceso de formación teniendo en cuenta el cómo realizar su mejor aprendizaje, haciendo uso de instrumentos académicos para potenciarlos.

Además describen las características más llegando a una definición más formal sobre las estrategias de aprendizaje:

“son procedimientos (conjunto de pasos, operaciones o habilidades) que un aprendiz emplea en forma consciente, controlada e intencional como instrumentos flexibles para aprender significativamente y solucionar problemas.”²⁶

Dentro del proceso de enseñanza- aprendizaje; hoy ya no se busca la mera adquisición de conocimientos, además del saber se busca la aplicación del conocimiento en el ámbito práctico, específicamente en la adquisición de actitudes que contribuyan a formar integralmente al educando dentro del mundo social en que vive.

Todo este proceso según los psicopedagogos modernos supone un conjunto de pasos y procedimientos que el docente capacitado tiene que aplicar en el proceso educativo en busca de la formación integral del estudiante.

Siguiendo las definiciones respecto a las estrategias de aprendizaje **Llera** nos manifiesta:

“La Estrategia es por sí misma propositiva, y encierra dentro de ella un plan de acción o una secuencia de actividades perfectamente organizadas. La acertada ejecución de los procesos de aprendizaje, así como el conocimiento y control de los mismos, deja en manos del estudiante la responsabilidad del aprendizaje, a la vez que aumenta su nivel de motivación intrínseca. Las estrategias favorecen, de esta forma un aprendizaje significativo, motivado e independiente. Saber hacer

²⁶ *Ibidem*, p.234

y controlarlo mientras se hace, es lo que pretende las estrategias. Se trata en definitiva, de un verdadero aprender a aprender”²⁷.

El autor complementa las distintas asignaciones que van tomando las estrategias de aprendizaje; hace expresión clara a un *plan de acción*, la cual responde a una secuencia de actividades que se fueron aplicando a lo largo de un proceso temporal.

Además el autor afirma que este proceso de ejecución no sólo responde al docente aplicador, sino deja al estudiante la responsabilidad del aprendizaje; en mutuo compromiso de desarrollarlo manteniendo la relación afectiva y cognitivo durante el proceso de enseñanza y aprendizaje.

Al hablar del alumno o estudiante hace referencia a lo que ya describimos en la concepción constructivista; el aprendizaje lo realiza el alumno; el docente es sólo un mediador o facilitador. Y propiamente los que desarrollan las estrategias son los alumnos.

A esto se le denomina el verdadero aprender a aprender: pero ¿Qué significa aprender a aprender?

El autor citado nos responde:

“El sentido del aprender es muy denso y puede (...) tener diferentes lecturas (...) puede referirse a la conocida distinción entre aprender habilidades y aprender contenidos. El aprender a aprender no se refiere al aprendizaje directo de los contenidos, sino al aprendizaje de habilidades con las cuales aprender contenidos; evidentemente, el aprendizaje de unos contenidos concretos se agota en el acto mismo de aprenderlos.

El aprendizaje de habilidades para aprender contenidos no hace referencia a ningún contenido concreto, sino que se extiende a todos los contenidos actuales y posibles”²⁸.

²⁷ Jesús Beltrán Llera: “Procesos, estrategias y técnicas de aprendizaje”:2º Edición, Editorial síntesis S.A.; España: 1998 p. 50-51.

²⁸ *Ibidem*, p. 51

Acertada aclaración respecto al tema de estrategias; nos recuerda que son habilidades que se adquieren, se desarrollan, se perfeccionan y se hacen uso para el beneficio personal y social; se ubican en el marco del aprendizaje y están orientadas al aprendizaje tanto cognitivo como conductual y/o afectivo los cuales desarrollamos en este trabajo de investigación.

2.2.1.7. Clasificación de las Estrategias.

Al esbozar lo que son las estrategias, aplicadas dentro del proceso de aprendizaje; se ha tenido en cuenta que el aprendizaje escolar no puede restringirse de ninguna manera a la adquisición de conocimientos, existen diferentes tipos de aprendizaje para los cuales también se conocen diferentes tipos de estrategias; Díaz y Hernández respecto a los tipos de estrategias nos manifiestan:

“Los contenidos que se enseñan en los currículos de todos los niveles educativos pueden agruparse en tres áreas básicas: conocimiento declarativo, procedimental y actitudinal”²⁹.

A. Estrategias cognitivas y el aprendizaje de contenidos declarativos

Los autores citados nos dicen al respecto:

“El saber qué; o conocimiento declarativo ha sido una de las áreas de contenido más privilegiados dentro de los currículos escolares de todos los niveles educativos, sin lugar a dudas, este tipo de saber es imprescindible en todos las asignaturas o cuerpos de conocimiento disciplinar”³⁰

El aprendizaje de contenidos declarativos o cognitivos se refiere al conocimiento de datos, hechos, conceptos y principios. Aunque concebido erróneamente en nuestro medio especialmente en las instituciones de índole particular, los cuales reducen la formación de sus estudiantes al dominio de las letras y los números; con toda esta afirmación aclaramos

²⁹ Frida Díaz Barriga y Gerardo Hernández: “Estrategias docentes para un aprendizaje significativo”; 2º Ed. Editorial Mc Graw- Hill/ interamericana editores S.A.; México: 2007, p. 52

³⁰ Ibídem p.52

que el aprendizaje de contenidos declarativos, es solamente una parte del aprendizaje propiamente dicho, no lo es todo.

Según los nuevos enfoques pedagógicos, debe tenerse en cuenta que para este tipo de aprendizaje, sí hay estrategias que ayudan a mejorar el aprendizaje y obtener logros que se pueden evidenciar en los concursos de conocimientos organizados en nuestro medio.

López en su investigación, respecto a las estrategias cognitivas nos dice:

“En la actualidad el enfoque cognitivo de procesamiento de la información considera el aprendizaje como un proceso de construcción de significados donde se concibe al estudiante como activo e inventivo que busca construir el significado de los contenidos informativos y asumiendo un rol protagónico, autónomo, autoregulado y eficaz que conoce cómo controlar y optimizar cada uno de los procesos cognitivos de acuerdo a la naturaleza del contenido, materia de estudio.”³¹

La autora al referirse a las estrategias cognitivas, nos habla sobre los procesos de la adquisición - procesamiento y aplicación del aprendizaje; pero para nuestro provecho queremos enfatizar lo que ella llama: *construcción de significados*, esta dimensión indica que el uso de estrategias cognitivas solamente está orientado hacia esta dimensión.

Profundizando el tema, acerca de las estrategias cognitivas, López nos define concretamente: **“las estrategias cognitivas o habilidades de pensamiento son aquellos que nos permiten aprender”³².**

Queda claro, este tipo de estrategias se orienta a la comprensión y resolución de problemas, todo aquello relacionado con las operaciones mentales, como identificación de problema, selección de procesos de solución y ejecución del plan de acción dentro del proceso de aprendizaje.

³¹ Olimpia López Munguía: “La inteligencia emocional y las estrategias de aprendizaje como predictores del rendimiento académico en estudiantes universitarios”: 1ª Edición, tesis, p.49.

³² Ibídem p.50

Es patente que este tipo de aprendizaje sin un esfuerzo continuo de práctica y constancia está destinada al olvido de conocimientos en la mayoría de los casos.

Respecto a las estrategias que se deben aplicar en el aprendizaje cognitivo es de prioridad los maestros efectivos, los cuales tienen un buen dominio de su materia y un sólido núcleo de habilidades de enseñanza durante la clase.

Las estrategias de aprendizaje cognitivo incluyen el establecimiento de metas y habilidades de planeación estructural; habilidades para el manejo del aula, es decir, trabajar en conjunto para crear ambientes de aprendizaje, establecer reglas y procedimientos, organizar grupos, etc. Habilidades de comunicación: hablar, escuchar; habilidades tecnológicas para ayudar a complementar los conocimientos de los estudiantes; habilidades motivacionales para sentirse auto motivados a aprender, trabajo eficiente: que es el objetivo de todo aprendizaje.

En todo lo que implican las estrategias cognitivas se evidencian la necesidad de interrelacionarse con los demás, empezando en el aula con los docentes y alumnos y entre alumnos.

Gálvez al respecto nos aclara:

“...Son procesos que sirven de base a la realización de tareas intelectuales (...), es esencialmente un método para comprender una tarea o más generalmente para alcanzar un objetivo (...), un conjunto de eventos, procesos, recursos y tácticas que debidamente ordenadas y articuladas permiten a los educandos encontrar significado a las tareas que realizan, mejorar sus capacidades y alcanzar determinadas competencias”³³.

Por tanto manifestamos que el aprendizaje cognitivo responde al aprendizaje de hechos y conceptos, lo que supone memorización literal de listas y datos aislados, asimilación de conocimientos previos, repetición, repaso y la búsqueda de significados.

³³ José Gálvez Vásquez: “Métodos y técnicas de aprendizaje”; 4º Ed. Editorial Gráfica Norte, Perú: 2001, p. 390.

B. Estrategias metacognitivas y el aprendizaje de contenidos procedimentales

Díaz y Hernández respecto al aprendizaje de estos contenidos nos manifiestan:

“El saber hacer o saber procedimental es aquel conocimiento que se refiere a la ejecución de procedimientos, estrategias y técnicas, habilidades, destrezas, métodos, etc. Podríamos decir que a diferencia del saber qué, que es tipo declarativo y teórico, el saber procedimental es de tipo práctico porque está basado en la realización de varias acciones u operaciones”³⁴.

Tomando la cita precedente mencionamos que a diferencia del aprendizaje de contenidos declarativos, el aprendizaje de contenidos procedimentales se fundamenta en procedimientos, esto significa, que su aprendizaje se fundamenta en la puesta en práctica de conocimientos, habilidades, capacidades, etc. Esta puesta en práctica supone la aplicación de estrategias en el ámbito de la vida cotidiana, según los mismos autores las estrategias metacognitivas son: **“un conjunto de acciones ordenadas y dirigidas hacia la consecución de una meta determinada”³⁵.**

Tengamos en cuenta que a diferencia del aprendizaje conceptual, que en muchos casos son; espontáneos, el procedimental responde al saber qué hacer; por tanto el estudiante al aprender conceptos muchas veces no es consciente de ello, pero el aplicar procedimientos supone practicar la conciencia por medio de la reflexión y esto porque este proceso requiere la menor presencia del facilitador y mayor esfuerzo del aprendiz.

Pongamos por ejemplo: es bueno que un estudiante aprenda nociones sobre el uso y manejo de un ordenador, conozca el Software y el Hardware, pero si nunca lo PROCESA por medio de la puesta en práctica, el conocimiento adquirido se perderá por el olvido.

³⁴ Frida Díaz Barriga y Gerardo Hernández: “Estrategias docentes para un aprendizaje significativo”; 2º Ed. Editorial Mc Graw- Hill/ interamericana editores S.A.; México: 2007, p. 54

³⁵ Ibídem p. 54

La idea central es que el alumno aprenda un procedimiento de la manera más significativa posible; para tal efecto **Díaz y Hernández** nos dicen:

“el profesor debe considerar los anteriores dimensiones y promover intencionalmente que la adquisición de los procedimientos sea en forma comprensiva, pensante y funcional y generalizable a varios conceptos”³⁶.

Por tanto la enseñanza de procedimientos según los autores desde el punto de vista constructivo debe basarse en una estrategia general orientado a la consecución de un objetivo, a esto responde **López** afirmando:

“Metacognición es pensar sobre el pensamiento y las estrategias metacognitivas son un conjunto de procedimientos y habilidades que utiliza el estudiante para guiar y autorregular su propio proceso de aprendizaje y por lo tanto obtener mejores resultados”³⁷.

En síntesis la metacognición abarca más allá del conocimiento, el simple conocimiento implica el aprendizaje de contenidos, conceptos, definiciones, etc. La metacognición supone ser consciente del aprendizaje y su aplicación, generando la manifestación de diferentes actitudes en la persona; los estudiantes no necesitan tener sólo conocimientos específicos o llegar a dominar una materia determinada, mas al contrario profundizar en todo aspecto el conocimiento y abarcar el cuándo y el cómo aplicar ese conocimiento a un contexto específico.

López concluye afirmando:

“las habilidades metacognitivas son: revisar, planificar, formular, preguntar, auto administrarse pruebas y controlar la propia ejecución”³⁸.

³⁶ *Ibíd*em, p. 56

³⁷ Olimpia López Munguía: “La inteligencia emocional y las estrategias de aprendizaje como predictores del rendimiento académico en estudiantes universitarios”: 1º Edición, tesis, p. 53.

³⁸ *Ibíd*em, p. 53.

Es importante tener en consideración que estas estrategias al responder a una finalidad o meta definida supongan un proceso consiente de aplicación en el plano práctico; según **López**³⁹ es menester que en todo proceso metacognitivo se desarrollen las siguientes fases:

- a) **Planificación.** El estudiante debe orientar, ordenar sus actividades y tener en claro sus procesos cognitivos: atención, concentración y memoria.
- b) **Supervisión o monitoreo.** El estudiante tratará de comprender, si la actividad se está llevando a cabo según lo planificado, tomando conciencia de las limitaciones, dificultades y la afectividad de las estrategias que se están utilizando.
- c) **Evaluación.** El estudiante debe encontrar en este proceso la forma de la búsqueda de la retroalimentación, así como el juicio de la calidad de las secuencias efectuadas y de los resultados obtenidos.

C. Estrategias afectivas y el aprendizaje de contenido actitudinal y valorales

Díaz y Hernández⁴⁰ lo denominan el *saber ser*, es uno de los contenidos poco atendidos en todos los niveles educativos, ubicado bajo el rubro de enseñanza de valores y actitudes, desarrollo humano, formación afectiva. Los autores mencionados sostienen respecto a este tipo de aprendizaje como:

“actitud y valores (...) son constructos que median nuestras acciones y se encuentran compuestas de tres elementos básicos: un componente cognitivo, un componente afectivo y un componente conductual”⁴¹

Haciendo un adelanto a la relación que existe entre el aprendizaje cognitivo, aprendizaje metacognitivo, aprendizaje afectivo y sus respectivas estrategias; cabe mencionar que están muy entrelazados y en

³⁹ Ibidem p. 53

⁴⁰ Cfr Frida Díaz Barriga y Gerardo Hernández: “Estrategias docentes para un aprendizaje significativo”; 2º Ed. Editorial Mc Graw- Hill/ interamericana editores S.A.; México: 2007, p. 56

⁴¹ Frida Díaz Barriga y Gerardo Hernández: “Estrategias docentes para un aprendizaje significativo”; 2º Ed. Editorial Mc Graw- Hill/ interamericana editores S.A.; México: 2007, p. 57

esta unión alcanzan su mayor efectividad en la formación integral de los estudiantes, es por eso que la mayor parte de los proyectos educativos deben de interesarse no sólo en la enseñanza cognitiva y metacognitiva, también debe centrarse en la enseñanza de valores y actitudes para el desarrollo armónico y pleno de la persona, priorizando la convivencia, característica fundamental de la sociedad.

El aprendizaje de las actitudes es un proceso lento y gradual debido a la participación de múltiples experiencias personales, desde actitudes significativas hasta los más insignificantes en un contexto sociocultural.

En este describir se está enfatizando la naturaleza social del hombre, el cual reclama su desarrollo en un contexto social y para un contexto social; es por eso que estas actitudes deben de fortalecerse y promoverse permanentemente durante el proceso educativo de los estudiantes, desde sus inicios, para lo cual el docente o el facilitador ha de ser consciente de ser un agente importante significativo para desarrollar el factor afectivo en sus estudiantes, por tanto, es evidente que la enseñanza y el aprendizaje no puede centrarse en la enseñanza repetitiva de la información declarativa y los contenidos procedimentales, sino trascender y complementarse con la formación actitudinal, como afirman **Díaz y Hernández:**

“... se requiere experiencias de aprendizaje significativo, que permitan no sólo adquirir información valiosa sino que incidan realmente en el comportamiento de los alumnos, en la manifestación del afecto...”⁴².

El comportamiento que han de adquirir los alumnos en este proceso de formación debe de estar orientado a la consecución de la buena convivencia; para lograr un buen comportamiento se debe incidir fuertemente en aprendizajes significativos y la manifestación de un buen comportamiento trae como consecuencia la buena convivencia; **López**

⁴² Ibidem p. 60

respecto a este tipo de enseñanza describe las estrategias aplicados durante su proceso; afirma por las estrategias afectivas:

“Son las capacidades del ser humano para gobernar sus procesos afectivos y emocionales, siguiendo un conjunto de procedimientos que facilitan el logro de objetivos”⁴³

Un aspecto importante para la aplicación de estrategias afectivas es la *conciencia afectiva*; esto implica el grado de comprensión que tienen todos los hombres o los deberían tener sobre sus estados y procesos afectivos que les permiten conocerse a sí mismos, a los demás y sus relaciones frente a los demás.

Es sumamente importante conocerse a uno mismo, es el punto de partida para el desarrollo de las relaciones interpersonales, este proceso se llama la introspección; esta estrategia siguiendo a lo planteado por Howard Gardner, hace referencia al desarrollo de la inteligencia intrapersonal y la interpersonal consecutivamente.

El individuo debe identificar sus aptitudes, capacidades y habilidades que corrijan sus deficiencias a nivel de emociones, sentimientos, actitudes, motivaciones, que potencian sus recursos afectivos.

Pongamos por ejemplo respecto al desarrollo de las estrategias afectivas, como un caso concreto la facilidad de buscar amigos, como la habilidad del buen hablar al amigo desconocido, pues este proceso supone el encauce adecuado de emociones y sentimientos para iniciar una conversación en donde el interlocutor se sienta comprendido.

D. Estrategias cognitivas, metacognitivas y afectivas

Las estrategias declarativas, procedimentales y afectivas hacen referencia a tres tipos de enseñanza las cuales ya fueron descritas de modo específico anteriormente; situación en donde se cayó en cuenta de que cada una de ellas no operan de modo aislado, más al contrario se

⁴³ Olimpia López Munguía: "La inteligencia emocional y las estrategias de aprendizaje como predictores del rendimiento académico en estudiantes universitarios": 1º Edición, tesis, p. 54

complementan unos con otros para favorecer una verdadera formación integral del estudiante.

Lo que ahora queremos esbozar en esta parte del capítulo es responder a las siguientes interrogantes: ¿qué se aprende?, ¿cómo se aprende?, ¿para qué se aprende? y ¿dónde se aprende? Todo esto teniendo en cuenta que el hombre siempre está abierto al aprendizaje en sus diferentes facetas.

Díaz y Hernández nos aclaran este proceso de aprendizaje de modo práctico, por el cual manifiestan:

“... el alumno no aprende en solitario, sino que, pues al contrario, la construcción de conocimiento o actividad autoestructurante del sujeto está mediada por la influencia de los otros y por ello el aprendizaje es en realidad una actividad de reconstrucción y construcción de los saberes de una cultura”⁴⁴

En este aspecto los autores claramente remarcan lo que vamos afirmando en diferentes partes del presente trabajo, la naturaleza sociable del hombre; es de manifiesto que todo ser humano aprende en grupo, de su convivir diario y para su convivir diario, dentro de las circunstancias en las que se encuentran; de aquí surge la idea de enriquecer nuestros conocimientos, ampliar nuestras perspectivas y desarrollarnos como personas dentro del marco de la integración personal entre docentes y alumnos y entre los mismos alumnos.

Es de suma importancia y necesidad que haya una interacción establecida entre los alumnos y los contenidos o materiales de aprendizaje planteándose diversas estrategias cognitivas, las cuales permiten una interacción eficaz entre estudiantes y la materia a estudiar, aunque en muchas ocasiones la materia a estudiar no favorezca atención por parte del alumno, es allí donde se deben aplicar las estrategias cognitivas; esquemas, resúmenes, cuadros sinópticos, etc. Por medio del facilitador.

⁴⁴ Frida Díaz Barriga y Gerardo Hernández: “Estrategias docentes para un aprendizaje significativo”; 2º Ed. Editorial Mc Graw- Hill/ interamericana editores S.A.; México: 2007, p. 100

En este proceso de aprendizaje se manifiesta claramente la importancia acerca de las interacciones que establece el alumno con las personas que lo rodean; concretamente el docente y los compañeros de clase.

En relación a lo descrito no debe dejarse de reconocer que la enseñanza debe de individualizarse, en palabras de **Díaz y Hernández:**

“... la enseñanza debe de individualizarse en el sentido de permitir a cada alumno trabajar con su independencia y a su propio ritmo, también es importante promover la colaboración y el trabajo grupal”⁴⁵

El proceso de individualización responde a la necesidad de atender las cualidades y aptitudes de cada estudiante, los cuales aprenden más, establecen mejores relaciones interpersonales con los demás, aprenden valores y habilidades sociales más efectivos.

Durante el aprendizaje cognitivo, las estrategias que lo promueven en la mayoría de las veces generalmente pueden favorecer el individualismo y la competitividad, mientras que el aprendizaje metacognitivo y el afectivo priorizan la cooperatividad; esto es que el alumno desarrollando sus capacidades y habilidades solucionando problemas en relación con los demás compañeros. En este apartado vale aclarar los términos: interpersonalidad e impersonalidad; pues ambos están descritos dentro de lo que son las relaciones interpersonales, con la única diferencia de que la impersonalidad responde a relacionarse con los demás, obteniendo el mayor beneficio posible para uno mismo sin prestar o atender a las necesidades afectivas y emocionales de los demás, claro está en un relacionarse monólogo; mientras las relaciones interpersonales suponen una interconexión total de emociones.

Es por eso que debe tenerse en cuenta que la misión de los docentes es promover en sus alumnos la interdependencia y por medio

⁴⁵ Ibídem p. 101

de las estrategias una motivación para el estudio y favorecer un clima afectivo más favorable.

La individualización no supone exclusión de los demás frente a las tareas realizadas, más al contrario la conformación de un equipo o grupo de trabajo entre los estudiantes, con una única característica y rasgo que la define, la interacción entre sus miembros, nuevamente respecto a este punto los autores **Díaz y Hernández** nos aclaran: **“Un grupo puede definirse como una colección de personas que interactúan entre sí y que ejercen una influencia recíproca....”**⁴⁶.

Los autores nos describen explícitamente que la influencia recíproca implica una interacción comunicativa en la que se intercambian mutuamente señales, palabras, gestos, imágenes, textos, afectos, etc. En definitiva cada miembro afecta a los demás en sus conductas, creencias, valores, conocimientos, opiniones, etc. A esto Goleman lo define como conexión afectiva.

Concluimos afirmando que tanto las estrategias cognitivas, metacognitivas, y afectivas proporcionan una formación al estudiante de modo paralelo en un ambiente de interconexión social con los demás, ésta es su naturaleza y no debe desprenderse de ella; así queda dicho según **Díaz y Hernández**:

“Los alumnos construyen significados a propósitos de ciertos contenidos culturales, y lo hacen sobre todo gracias a la interacción que establecen con el docente y con sus compañeros”⁴⁷.

2.2.2. INTELIGENCIA INTERPERSONAL

Cuando nos relacionemos con nuestros compañeros de trabajo, con nuestros amigos y docentes, en la escuela y con los miembros de la familia; en definitiva dentro de la sociedad por medio del respeto y la

⁴⁶ Frida Díaz Barriga y Gerardo Hernández: “Estrategias docentes para un aprendizaje significativo”; 2º Ed. Editorial Mc Graw- Hill/ interamericana editores S.A.; México: 2007, p. 102

⁴⁷ Frida Díaz Barriga y Gerardo Hernández: “Estrategias docentes para un aprendizaje significativo”; 2º Ed. Editorial Mc Graw- Hill/ interamericana editores S.A.; México: 2007, p. 104

sabiduría en el buen trato, no sólo conseguimos que ellos vivan mejor; optimizamos su desempeño y el de nuestra organización haciendo posible la convivencia humana.

Esta convivencia humana supone mantener relaciones de interpersonalidad adecuados entre los integrantes de la comunidad humana basados a la afectividad. Este buen trato hoy en día se califica como una inteligencia, una habilidad que las personas desarrollan en menor o mayor grado, además de ello, supone una adecuada educación y/o formación desde el seno de la familia para con la sociedad.

El hombre está llamado a vivir en comunidad mas no individualmente, aunque se quisiese negar la naturaleza social del hombre como plantean doctrinas individualistas - totalitarios a lo largo de la historia, cayendo en reduccionismo y privación de libertad, la misma naturaleza humana exige el principio social humano.

No sólo basta con relacionarse con los demás, sino saber relacionarse, y esto supone el desarrollo de la afectividad.

La convivencia social implica tener en consideración ciertas normas que facilitan y hacen propicia las buenas interrelaciones humanas, que consiguientemente conducen al bienestar social y al bienestar personal; de lo contrario afectan la sociabilidad humana, rompiendo los vínculos de relación interpersonal.

Hoy en día gran parte del sector educativo se centra en el desarrollo de estas habilidades personales, se están orientando áreas dedicadas a su promoción como Persona Familia y Relaciones Humanas, Tutoría, y otros de índole social.

Este programa no sólo responde al desarrollo cognitivo, sino a la personalidad completa. La educación debe fundamentarse en la capacidad de aprender, pensar, sentir y actuar, además de desarrollarnos

como personas; a este desarrollo personal identificamos como aprender a convivir.

El propósito de la investigación es desarrollar la inteligencia interpersonal en las alumnas del 2º grado de la institución educativa Líder Micaela Bastidas Puyucahua de Huancavelica, planteando una serie de estrategias conocidas como estrategias afectivas.

2.2.2.1. INTELIGENCIA

Pues resulta un poco complicado resolver la interrogante ¿Qué es la Inteligencia?, pues muchos autores dan múltiples respuestas, desde diferentes puntos de vista; algunos son pedagógicos, otros psicológicos, otros sociales, otros matemáticos; en fin múltiples acepciones respecto a este término.

A lo que nosotros queremos llegar, es a fundamentar en torno a la adquisición de habilidades dentro de un nivel afectivo, para mejorar las relaciones de persona a persona haciendo agradable la convivencia, sin embargo queremos partir de la siguiente interrogante ¿qué se entiende por inteligencia en nuestro medio?, para ello citamos al autor de las Inteligencias Múltiples; Gardner, quien en su texto nos narra una breve historia muy interesante que responde a la cuestión dada:

“Dos niños de once años están realizando un test de inteligencia. Están sentados en sus pupitres bregando con los significados de diferentes palabras, con la interpretación de los gráficos y con las soluciones de los problemas aritméticos.

Registran sus respuestas rellenando unos circulitos en una hoja aparte. Después, estas hojas de respuestas se convierten en una puntuación estándar que compara al niño individual con una población de niños de edad similar.

Los profesores de estos niños revisan las diferentes puntuaciones, observan que uno de los niños ha obtenido resultados de nivel superior en todas las secciones del test, ha respondido correctamente a más preguntas que sus compañeros.

De hecho, su puntuación es similar a la de niños tres o cuatro años mayores. Los resultados del otro niño son normales: su puntuación es similar a la de otros niños de su edad”⁴⁸

En la actualidad muchos docentes, en la mayoría de los casos suponemos al igual que el ejemplo citado por Gardner, que aquellos niños que tienen la habilidad de resolver problemas en edad escolar serán más inteligentes que aquellos que tienen dificultad en hacerlo y además en su vida futura tendrán éxitos, esto es, afirmamos que les depara un futuro mejor.

Esta realidad también se evidencia en la familia, donde hay uno que resuelve problemas matemáticos o lingüísticos más que los demás, se le asigna el término inteligente y generalmente es preferido portodos.

Es lógico que en nuestras sociedades se piensen y actúen del modo descrito, en este sentido hablamos del término *inteligencia* como una habilidad que tiene el niño o una persona para resolver problemas, según palabras de Gardner:

“... Una explicación conlleva implícitamente el uso libre que hacemos de la palabra inteligencia; el niño con una inteligencia mayor tiene habilidad para resolver problemas, para encontrar respuesta a cuestiones específicos y para aprender material nuevo de forma rápida y eficaz...”⁴⁹.

Tomando esta cita afirmamos que en nuestros colegios, escuelas, universidades,... la inteligencia desempeña un papel capital en el éxito escolar, que es muy buscado y deseado por estudiantes, docentes e incluso los miembros de la familia.

Desde esta perspectiva; se entiende por inteligencia una facultad que se utiliza en cualquier situación en que haya que resolver un

⁴⁸ Howard Gardner: “Inteligencias Múltiples” 2º Edición, Editorial Paidós; España: 1998, p. 31.

⁴⁹ Ibídem, p. 31

problema; otro punto de vista que tenemos respecto a lo ya mencionado, es el de Gardner, quien manifiesta:

“...La escolaridad depende en gran medida de la resolución de problemas de diversos tipos, poder predecir esta capacidad en los niños equivale a predecir un futuro éxito en la escuela”⁵⁰.

Este punto de vista más generalizado en nuestros ambientes educativos, pues cuando un estudiante resuelve problemas de diferente índole, es considerado como el mejor respecto a los demás, aunque en nuestras aulas se dan preferencias a los que dominan la resolución de conocimientos cognitivos.

El autor al manifestar que son inteligentes los que tienden a la *resolución de problemas de diversos tipos*, no hace referencia sólo los relacionados al nivel cognitivo, implícitamente nos está manifestando que todos somos inteligentes; por tanto siguiendo este punto de vista la inteligencia supone un conjunto de habilidades que se encuentran en diferentes grados, en todos los individuos y orientados a la solución de todo tipo de problemas.

Así la clave para ser inteligentes radica en la resolución de problemas. Según este punto de vista todos somos inteligentes, ejemplificando afirmamos, que una ama de casa es inteligente al igual que un diseñador de moda; esto debido a que suponen habilidades especiales que conllevan a solucionar problemas. **Gardner** frente a la reducción del término inteligencia a una concepción equivocada nos dice:

“En esta sociedad, prácticamente sufrimos un *lavado de cerebro* que restringe la noción de inteligencia a las capacidades empleadas en la resolución de problemas lógicos y lingüísticos.”⁵¹

El autor critica a este tipo de pensar, respecto a quien es inteligente, que por cierto es lo que se piensa en nuestra sociedad actual;

⁵⁰ *Ibíd*em, p. 31-32

⁵¹ *Ibíd*em, p. 32

claro ejemplo es que se priorizan áreas como lógico matemático y lingüística; tanto en concursos escolares como en los niveles superiores como es el caso de los exámenes de admisión en la universidades.

Según esta forma de pensar, podemos creer que la competencia cognitiva del hombre queda mejor descrita en términos de habilidades; talentos o capacidades mentales, que erróneamente pueden denominarse solo a ellos inteligencias; debe quedar en claro que sí son inteligencias, mas no constituyen toda la inteligencia.

Todos los individuos normales tenemos capacidades en diferentes grados, su ejercicio ya supone un acto de inteligencia, siempre orientado a la resolución de problemas.

Al mencionar que tenemos habilidades en diferentes grados no podemos afirmar que unas personas son más inteligentes que otras; esto sólo quepa en un solo rango de clasificación, por ejemplo, dentro del desarrollo de las matemáticas, es más inteligente quien resuelve más ejercicios de matemática, que aquel que hace en menor cuantía; lo que sí queremos poner de relieve es que unos tienen más habilidades que otros, por eso en definitiva no existe personas que no sean inteligentes.

Teniendo como fundamento esta visión, entonces sí podemos responder la cuestión acerca de la inteligencia.

2.2.2.2. Definición de la Inteligencia

Haciendo una comparación entre múltiples autores, encontramos una multiplicidad de definiciones; como afirmamos en el apartado anterior desde múltiples puntos de vista.

Pero antes de plantear las definiciones queremos aclarar el verdadero significado del término inteligencia según su etimología, y respecto a ello orientar nuestra concepción; **Rojas** nos manifiesta así:

“Desde el punto de vista etimológico, inteligencia es una palabra que procede del latín *intus legere leer dentro*; también de

intellegens, entis el que entiende..., la persona selecciona, anticipa, prevé, es capaz de asociar ideas y conocimientos diversos, pero, sobre todo, ofrece la mejor conducta posible que extrae de su arsenal privado”⁵²

La definición etimológica planteada por el autor expresa el verdadero sentido de la inteligencia; no se centra sólo en la mera adquisición de conocimiento, ni tampoco en la sola posesión de habilidades. Queremos trascender lo que estuvimos manifestando en el apartado anterior; afirmamos que toda persona que posee una habilidad es inteligente, pero lo más importante de esa habilidad es que debe conducir al logro de una buena conducta.

Etimológicamente la inteligencia es el dominio de múltiples habilidades orientados a la consecución de la buena conducta. Ahora mencionamos las distintas acepciones del término inteligencia según los diferentes autores.

El tema de inteligencia genera polémica y grandes debates en la actualidad; respecto a esto **Papalia y Wendkos** nos manifiestan:

“A pesar del acuerdo entre científicos y profanos sobre diferentes atributos que constituye la inteligencia, no existe ninguna definición de inteligencia universalmente aceptada...”⁵³.

Por esta razón cita a varios autores para dar a conocer las distintas definiciones según el punto de vista de cada uno de ellos.

- ❖ **LEWIS TERMÁN (1921)**, uno de los primeros investigadores psicológicos de la Inteligencia, desarrolló la escala de la Inteligencia Stanford- Binet, y puso en marcha un importante estudio longitudinal sobre niños superdotados, definió la Inteligencia como *la capacidad para pensar de manera abstracta*.
- ❖ **JEAN PIAGET (1952)**, Psicólogo suizo, definió la Inteligencia como *la capacidad para adaptarse al ambiente*.

⁵² Enríquez Rojas Montes “El amor inteligente”; 3º edición, editorial temas de hoy S.A. España 2006 p. 136.

⁵³ Diane E. Papalia y Sally Wendkos: “psicología”: 2º Ed. Editorial McGraw- Hill/ interamericana educadores S.A. México: 2004, p. 247.

- ❖ **DAVID WESCHLER (1944)**, desarrolló un test de Inteligencia para todas las edades, formuló una definición práctica: *La inteligencia es la capacidad para actuar con un propósito concreto, pensar racionalmente y relacionarse eficazmente con el ambiente.*

Papalia y Wendkos después de este esbozo introductorio define la inteligencia así:

“Cuando usamos el término inteligencia... nos referimos a una constante interacción activa entre las capacidades heredadas y las experiencias ambientales cuyos resultados capacitan al individuo para adquirir, recordar y utilizar conocimientos, entender tanto conceptos concretos como abstractos, comprender las relaciones entre los objetos, los hechos, las ideas y aplicar y utilizar todo ello con el propósito concreto de resolver los problemas de la vida cotidiana”⁵⁴

Al hablar de inteligencia los autores engloban todas las habilidades de la persona; tanto cognitiva, meta cognitiva y afectiva; las cuales se orientan al verdadero sentido de lo que constituye la inteligencia; hacen mención al conjunto de habilidades sin excluir ninguno de ellas, sólo toman en consideración que deben estar orientados a resolver problemas de la vida cotidiana.

Gardner es quien de modo más eficaz y amplio nos da una definición; explicando el sentido de la inteligencia, dando un punto de vista crítico a lo que muchas personas hoy podemos entender sobre este término inteligencia:

“En una versión tradicional, se define operacionalmente la inteligencia como la habilidad para responder a las cuestiones de un test de inteligencia... la teoría de las inteligencias múltiples, por otro lado pluraliza el concepto tradicional.

Una Inteligencia implica la habilidad necesaria para resolver problemas o para elaborar productos que son de importancia en un contexto cultural o en una comunidad determinada. La capacidad para resolver problemas permite abordar una

⁵⁴ Ibídem, p. 247.

situación en el cual se persigue un objetivo, así como determinar el camino adecuado que conduce a dicho objetivo”⁵⁵.

Ser inteligente no sólo supone la posesión de una determinada habilidad , sino que exige el dominio de esa habilidad, pero no queda sólo allí, ser inteligente implica el cómo hacer uso de una habilidad en la consecución de un objetivo esto es la resolución de problemas.

Gardner se centra exclusivamente en las habilidades que poseen las personas, orientadas a la resolución de problemas y hace referencia no sólo a aquellos que afectan al sujeto en su individualidad, sino del individuo respecto al medio que lo rodea es decir en su colectividad.

Santrock, añade respecto a la inteligencia citando a Huxley Aldous, novelista inglés del siglo XX:

“...Los niños son asombrosos por su inteligencia y curiosidad..., la inteligencia es una de nuestras posiciones más apreciados... a diferencia de la estatura, el peso y la edad, la inteligencia no puede medirse de forma directa...

Algunos expertos describen la inteligencia como las habilidades para resolver problemas. Otros como la capacidad de adaptarse y aprender de las experiencias cotidianas de la vida...”⁵⁶.

Al referirse a dicho autor, considera la inteligencia no sólo como la habilidad efectiva para resolver problemas, además añade una característica importante que a diferencia de los autores ya mencionados supera toda perspectiva tradicional, muestra la inteligencia como la capacidad de adaptarse y de aprender de las experiencias cotidianas; esto responde a desarrollar habilidades y aprenderlas a desarrollar frente a cada realidad diaria; el mismo autor concluye con su definición propia de lo que es la inteligencia:

⁵⁵ Howard Gardner: “Inteligencias Múltiples” 2º Ed. Editorial Paidós; España: 1998, p. 33.

⁵⁶ Jhon W. Santrock: “Psicología de la Educación”; 2º Ed., Editorial Mc Graw- Hill/ interamericana editores S.A., India: 2006, p. 106.

“... Las habilidades para resolver problemas y la capacidad de adaptarse y aprender de las experiencias cotidianas de la vida”⁵⁷.

2.2.2.3. Naturaleza de la Inteligencia

Deseamos empezar haciéndonos la siguiente interrogante: ¿qué diferencia la conducta de una avispa y de un chimpancé?, la respuesta que nos da Deval en su tratado de inteligencia resulta curiosa:

“La avispa está realizando una sucesión de acciones que siguen un orden rígido, y si la consecución se interrumpe en un determinado punto, el animal tiene que volver a empezar..., esa secuencia no ha sido aprendida..., la avispa ha heredado una sucesión de conductas, por el contrario, la conducta del chimpancé es nueva, es una creación suya..., no disponen de una pauta de conducta”⁵⁸

A esta diferencia de conductas el autor citado los denomina conductas flexibles, aunque para entender esta parte tenemos la adaptación de los organismos a su medio; según la cita dada inferimos que los animales nacen con un conjunto de habilidades ya predeterminados, esto es, ya saben responder ante situaciones diversas a lo largo de sus vidas y no pueden cambiarlo, debido a que su estructura genética está configurado de un modo determinado, aunque algunos pueden modificarse pero respondiendo a la necesidad mas no a la voluntad como es el caso del chimpancé que tira de un plátano por el hambre que quiere saciar.

A lo que queremos llegar, es que la inteligencia humana no está predeterminada en el gen humano, el hombre no está configurado y mucho menos nace sabiendo qué hacer, cómo ser, cómo vivir; todo este proceso requiere educación y formación, por eso se le denomina conducta plástica, porque está sujeta a influencias de acuerdo a la adaptación del individuo.

⁵⁷ Ibídem, p. 106.

⁵⁸ Juan Deval, “la inteligencia: su crecimiento y medida” Salvat editores S.A.; 3º edición, Barcelona- 1984, p.6

La naturaleza de la inteligencia humana radica en que para su consecución han de intervenir durante largos procesos, diferentes situaciones, a los cuales la persona tiene que adaptarse; pero debe tenerse en cuenta que los animales también se adaptan, la diferencia radica en que el hombre al adaptarse tiene que estar consciente de aquella adaptación, mientras los animales lo hacen por instinto.

Así **Menhers** y otros respecto a la naturaleza de la inteligencia nos aclaran:

“...La Inteligencia es considerada como una capacidad potencial. Quizá esta capacidad sea una función de la herencia, desarrollo congénito y crecimiento. Como potencial, está sujeto a modificación por enfermedad ó estimulación al igual que los demás atributos físicos del individuo. Por otro lado, el crecimiento de la Inteligencia hacia la capacidad potencial puede verse impedido por las tensiones y esfuerzos del ambiente ó ser acelerado por la estimulación adecuada, por este incremento o disminución de la velocidad de crecimiento o la interrupción del desarrollo posterior no modifican la capacidad potencial como tal.”⁵⁹

Los autores hacen referencia a que la inteligencia también está determinada por factores externos como: la enfermedad, el ambiente, las relaciones interpersonales, etc. Es más el modo inteligente de una persona se configura dentro de este proceso de adaptación, según el entorno que nos ofrecen desde nuestros progenitores hasta la sociedad.

De este modo se supera la antigua concepción de que la inteligencia es heredable, es más, se pone énfasis en su desarrollo durante las actividades de la vida cotidiana como lo afirmamos en la cita anterior.

Es un desarrollo potencial, esto significa que se puede adquirir y modificarla a lo largo de la vida, con habilidades y nuevas formas de

⁵⁹ Menhers, William y otros (1982: 563) en su libro: “Biblioteca de la psicología Educativa” tomo VI;

resolver problemas y desarrollar destrezas, actitudes y buenas conductas. **Goleman** nos dirá:

“Nuestras experiencias determinan la manera en que operan nuestros genes..., la epigenética muestra cómo el ambiente en que nos movemos... programa nuestros genes y determina su grado de actuación”⁶⁰

En definitiva afirmamos según la cita que la inteligencia está configurada por el medio en el que nos desarrollamos, por tanto exige que se ofrezca buena formación, medios para su posterior manifestación en buenas conductas.

2.2.2.4. Factores en el desarrollo de la Inteligencia

El desarrollo de la inteligencia en una persona no es el resultado de un único factor, sino de un conjunto de ellos, que van madurando desde que el individuo nace y a lo largo de toda su vida; pasando por la maduración del sistema nervioso que es fundamental para que el desarrollo se produzca; luego por el contacto con el mundo físico adquiere conocimientos, todo esto insertado dentro del marco de la sociedad, para que en contacto con los demás desarrolle su inteligencia en este caso la social, y por último llegando a la equilibración o autorregulación, logre la adquisición de la buena conducta.

Añadiendo a este proceso de desarrollo de la inteligencia **Chiroque** y otros nos mencionan cinco factores que la determinan⁶¹:

A) Factor Genético.- Sabemos que nuestro organismo está compuesto por millones de células, cada célula tiene un núcleo, donde existen unidades fundamentales de la herencia llamadas cromosomas. Cada cromosoma contiene información genética, que permiten la transmisión genética de las especies. En el caso de la

⁶⁰ Daniel Goleman “Inteligencia Social” editorial Kairós, 1º edición, Barcelona- 2006, p.179

⁶¹Cfr. Sigfredo Chiroque “Metodología” (1998: 12-18)”

especie humana el ADN y el ARN hacen posible la continuidad de los rasgos fundamentales, como los físicos e Intelectuales, de las personas. En cuanto a la Inteligencia cada persona hereda un 30% a 50% de las potencialidades de sus padres.

La información que poseemos en nuestras configuraciones orgánicas, influyen en lo que posiblemente llegaríamos a ser en un futuro, pero nos son determinantes, debido a que no son el único factor interviniente en la personalidad humana, respecto a estos factores nosotros afirmamos que predisponen al individuo para que otros factores influyan mejor y logren un buen desarrollo de la inteligencia.

La creencia de que la inteligencia nos viene dado como un legado heredado es muy antiguo, durante la segunda mitad del siglo XX fue un ideal que aceptaba la mayoría de la población. Según los avances de la psicología y en especial de la neurociencia, podemos afirmar que el factor más determinante no es la herencia sino el medio donde cohabitamos con los demás, Papalia y Wendkos dicen:

“...Binet, el creador de la primera prueba de la inteligencia, opina que la puntuación de la inteligencia era a menudo el resultado de las experiencias y de la educación anteriores y que se podría mejorar con ayuda especial, los intérpretes de sus test en EE.UU., como Terman y Goddard, adoptaron un punto de vista hereditario que ha influido en el pensamiento psicológico a lo largo del siglo XX, culminando con los firmes argumentos de Jensen (1969) de que la herencia responde a un 80 por 100 de las diferencias en el CI y el ambiente responde sólo de un 20 por 100.”⁶²

La postura que se adoptó acerca de la heredabilidad de las inteligencia tuvo auge durante el siglo XX , pero hoy en día lo que se tuvo por verdad absoluta en aquel entonces, llega a corregirse y plantearse el tema desde un nuevo enfoque.

⁶² Ibídem, p. 269-270

Es cierto que se hereda la inteligencia, pero no toda, su adquisición deriva como habíamos mencionado de distintos factores. Y lo más importante de las aportaciones es que las personas son inteligentes en cuanto aprovechan sus habilidades para resolver problemas cotidianos; pero para hacerlos han de aprenderlos.

B) Factor Biológico.- El cerebro humano es un órgano del sistema nervioso, está ubicado dentro del cráneo y realiza funciones sensoriales y motoras asociadas con las diversas actividades mentales. en términos generales todas las personas tenemos un hemisferio cerebral dominante, es decir uno que sobresale en relación con el otro, como cada uno de ellos está asociado a una serie de características de comportamiento particulares, procesan de modo distinto la información que reciben y el modo de organizar esa información afectará nuestro estilo de aprendizaje. Debe tenerse en consideración que un hemisferio no es más importante que el otro, para realizar cualquier tarea hacen falta usar los dos hemisferios; de este modo presentamos una breve descripción sobre algunas de las funciones de cada hemisferio:

HEMISFERIO IZQUIERDO	HEMISFERIO DERECHO
Verbal: usa palabras para nombrar y definir.	No verbal: tienen conocimiento de las cosas, poco de palabras.
Analítico: soluciona las cosas paso a paso.	Sintético: une las cosas para formar conjuntos.
Simbólico: usa símbolos para representar algo.	Concreto: se relaciona con el presente.
Abstracto: toma un pequeño fragmento de información.	Analógico: comprende relaciones metafóricas.
Temporal: lleva la cuenta del tiempo y ordena las cosas.	Atemporal: no tiene sentido del tiempo.

Racional: extrae conclusiones del pensamiento lógico.	No racional: no se basa en la razón.
Digital: usa números como al contar.	Espacial: ve la relación entre las cosas.
Lógico: extrae conclusiones lógicas.	Intuitivo: saca conclusiones con datos incompletos
Lineal: piensa en ideas encadenadas.	Holístico: ve la totalidad de las cosas y percibe relaciones en conjunto.

Debe recordarse que el cerebro es el órgano más frágil y cualquier daño mínimo afecta en el desarrollo de habilidades.

C) Factores Socio- Culturales.- La sociedad y la cultura influyen en el desarrollo de la persona en general, y de manera específica, en el mismo desarrollo mental.

Goleman añade y afirma que el cerebro humano en sus primeros años de desarrollo está programado para crecer, lo que le hace convertir en el último órgano en madurar anatómicamente, pero ¿Quiénes contribuyen a este desarrollo?, afirma:

“Sus padres, hermanos, abuelos, maestros y amigos pueden tener una relevancia extraordinaria en el desarrollo de su cerebro, proporcionando una combinación emocional y social que alienta el desarrollo neuronal..., el cerebro del niño se configura adaptándose a su ecología social, especialmente al clima emocional proporcionado por las personas más significativas de su entorno”⁶³.

El ambiente socio cultural según la cita nace en el seno familiar, de aquí el gran reto que las familias debemos asumir, depende de aquel acto educativo la manifestación de actitudes respecto a la personalidad de los infantes; de esto concluimos que el medio en el cual vivimos sí favorece, influye y condiciona el desarrollo de la inteligencia en gran medida.

⁶³ Daniel Goleman “Inteligencia Social” editorial Kairós, 1º edición, Barcelona- 2006,p.181

Pero debe tenerse en consideración que los padres no son los únicos en modelar la inteligencia de sus hijos, sino también contribuyen en este proceso todas las demás personas con la que convive en especial amigos y hermanos.

Goleman nos describe la influencia del ambiente en el desarrollo de la inteligencia:

“Los estudios epigenéticos realizados (...), han puesto de relieve la importancia del modo en que los padres tratan a sus hijos y han descubierto la manera en que la educación acaba configurando el cerebro del niño”⁶⁴

El autor hace de manifiesto que los factores heredados, en este caso en la inteligencia están sujetos a modificación, esto según el tipo de formación que se reciba, de allí la importancia de saber educar a los hijos y procurar un ambiente de afectividad, modelo efectivo en su educación para lograr el desarrollo de su inteligencia y de su personalidad.

Goleman sigue afirmando:

“El cerebro del niño se configura adaptándose a su ecología social, especialmente al clima emocional proporcionado por las personas más significativas de su entorno”⁶⁵

La cita anterior aclara, dando una relevada importancia a las relaciones sociales, pues la afectividad que se brinda al individuo configura su forma de ser de modo efectivo, el autor amplía el espectro de los factores que influyen y controlan el funcionamiento de los genes; afirma claramente que los genes están sometidos al mundo de las interrelaciones.

Aclarando a la afirmación precedida, la afectividad es la única vía efectiva de desarrollar la inteligencia y por ende el logro de las buenas actitudes en la persona, Goleman nos confirma:

⁶⁴ Daniel Goleman “Inteligencia Social” editorial Kairós, 1º edición, Barcelona- 2006, p.181

⁶⁵ Ibídem p. 181

“La vida familiar no solo parece modificar la actividad de los genes (...), sino también muchos otros rasgos. Una influencia muy importante parece residir en el amor y en la ternura o por el contrario en el rechazo y la frialdad que recibe el pequeño”⁶⁶

Según esta afirmación los genes son modificados para generar buenas o malas actitudes en el individuo de acuerdo al cuidado que los padres brindan a sus hijos, a este cuidado, nosotros lo identificamos como afectividad, que ya supone buen trato en el desarrollo interpersonal, además Goleman resalta que este trato parte desde el seno familiar, pues debe tenerse mucho cuidado que cada miembro de la familia en especial los hijos aunque vivan dentro del mismo contexto, no supone que vivan en el mismo entorno. Es por eso que las personas somos distintos los unos de los otros, hasta en los hermanos, claro manifiesto de que el gen no es un factor determinante pero sí influyente.

En definitiva concluimos que la interacción entre ambos factores es total y no puede existir el uno sin el otro. Herencia y y aspecto sociocultural interactúan de formas muy complejas y en esto queremos resaltar con palabras de **Goleman**:

“la ecuación que determina el impacto social sobre los genes volvió a dar u giro cuando se descubrió que los datos genéticos del niño determinan (...) el modo en que es tratado”⁶⁷

Según la cita, los genes determinan la conducta inicial de la persona, aunque pueden determinar hasta el final de su vida, son modificados por el entorno social, contribuyendo de esta forma a configurar el hábito y la inteligencia de la persona; Goleman concluye respecto a este punto:

“El poder de la experiencia modifica los datos genéticos sobre la conducta”⁶⁸

⁶⁶ Ibídem p. 182

⁶⁷ Ibídem p. 185- 186

⁶⁸ Ibídem p. 186

Determinamos así que los circuitos neuronales del cerebro son determinados por el medio social en que vivimos, y la adquisición de la inteligencia responde al trato con el medio social, la adquisición de la buena conducta requiere buen trato, y de igual forma la adquisición de la inteligencia queda a responsabilidad de los padres y demás miembros que rodean al niño; concluimos así, que el factor determinante de la inteligencia, entendido como adquisición de habilidades es el medio social.

D) Factor Neurofisiológico.- Goleman nos dice al respecto:

“cuando nace una neurona..., se desarrolla hasta establecer unas diez mil conexiones con otras neuronas que se hallan dispersas por todo el cerebro”⁶⁹.

Las conexiones interneuronales se consolidan gracias a las relaciones que mantenemos con los demás, clara muestra para dar fundamento neurocientífico a la naturaleza social que tenemos los hombres, pues de acuerdo a la apertura con el medio en el que nos desenvolvemos, vamos configurando nuestro cerebro; esto es porque la relación sujeto- medio provoca el nacimiento de nuevas neuronas, los cuales al interconectarse con otras enriquece la capacidad cerebral para la comprensión de hechos diversos y llevan a manifestar buenas actitudes respecto al medio con el cual nos interrelacionamos.

Para favorecer estas conexiones interneuronales, la clave radica en la repetición de actos buenos, los cuales irán configurando la afectividad humana; pues el cerebro se va reconfigurándose de continuo y para ello es necesario la interconexión neuronal, y esto se da como reacción a la relación sujeto- medio. Esto es, en cuanto una persona se relaciona adecuadamente con el medio que lo rodea conocerá y aprenderá mejor que aquel que lo hace de modo escaso, además de conocer y aprender mejor determinará diversas formas de actitud respecto al medio, que aquel que no tiene apertura con el

⁶⁹ Daniel Goleman “Inteligencia Social” editorial Kairós, 1º edición, Barcelona- 2006, p.181

medio, porque al conocer poco o nada no podrá determinar qué actitud tomará ante una reacción que le propina el medio social en este caso.

E) Factor Emocional.- Goleman aclara y dice:

“Nuestras emociones, nos guían cuando se trata de enfrentar momentos difíciles y tareas demasiado importantes para dejarlo sólo en manos del intelecto: los peligros, las pérdidas dolorosas, la persistencia hacia una meta a pesar de los fracasos, los vínculos con un compañero, la formación de una familia. Cada emoción ofrece una disposición definida a actuar; cada uno nos señala una dirección que ha funcionado bien para ocuparse de los desafíos repetidos de la vida humana”⁷⁰.

Atendiendo la cita del autor resumimos que la conducta del hombre está fuertemente impactada por las emociones, definidas como un estado psicológico y biológico en la forma de pensar y de actuar, las emociones son simultáneamente factores naturales y culturales que están junto con los sentimientos presentes en las actuaciones de la vida humana, las emociones guían nuestros pensamientos.

2.2.2.5. Modelos de la Inteligencia

La autora **Reátegui**, nos habla acerca de los diferentes **modelos** que explican el origen y el desarrollo de la inteligencia, esto es para tener una visión histórica de cómo ha ido evolucionando el tema de inteligencia en los tiempos modernos:

“Unos de los más importante problemas que tiene que afrontar la investigación sobre el comportamiento y la mente humana y, por lo tanto, sobre la inteligencia, es el de las condiciones o factores de su desarrollo. Es decir, hay que tratar de responder a la pregunta: ¿Qué eventos o acontecimientos de la vida de cada persona afectan su inteligencia, propiciando o limitando su crecimiento y desarrollo?..., si se examinara las tareas correspondientes a cada edad estos varían en complejidad,

⁷⁰ Daniel Goleman “Inteligencia Social” editorial Kairós, 1º edición, Barcelona- 2006, p.22

riqueza y dificultad según se incremente la edad del niño explorado”⁷¹.

A medida que un niño va avanzando en edad y crecimiento, la inteligencia se va manifestando en diverso grado y de acuerdo a determinadas circunstancias. Por ejemplo un niño de 5 años es capaz de actuar eficazmente donde un niño de 18 meses no lo puede hacerlo, en cambio, este mismo niño no podría actuar eficazmente en situaciones y tareas a diferencia de un niño de 10 años.

Piaget, psicólogo suizo desarrolló la inteligencia, no trató de medir la inteligencia, sino que estudió el cómo se constituía en los seres humanos desde el momento del nacimiento hasta llegar a la edad adulta, nos manifiesta:

Al nacer, los seres humanos poseen un número de conductas limitado a las que se suelen denominar *reflejos*. Entre esos reflejos están los de succión, prensión, micción, defecación, estornudo..., a partir de este repertorio limitado el niño va a construir, en interacción con el ambiente, todo su desarrollo intelectual, va a formar su inteligencia y todos sus conocimientos.⁷²

Los reflejos no evolucionan todos de la misma manera. Algunos se conservan de forma casi inalterada, como por ejemplo los relativos a la micción o al estornudo; otros se modifican enormemente como lo relativo a la locomoción; y algunos desaparecen totalmente al cabo de unos meses, como el de asimiento. Así los reflejos fundamentales son aquellos que se modifican. Después del nacimiento el niño ejercita sus reflejos en contacto con el ambiente; por ejemplo el reflejo de presión que es cuando se le toca la palma de la mano este cierra la mano, esto quiere decir que a partir de ese reflejo de presión inicial se va produciendo una *diferenciación* y van formando lo que se

⁷¹ Norma Reátegui Colareta: “Desarrollo Personal” 1º Ed. Editorial Metrocolor S.A. Perú: 1998, p. 32.

⁷² Juan Delval “la inteligencia: su crecimiento y medida” 2ª Ed. Editorial Salvat Editores S.A. España, 1984 Pp. 11-13

denominan esquemas, que es una sucesión de acciones que tienen un organización y que es susceptible de repetirse en situaciones semejantes. Por eso concluye:

El desarrollo de la inteligencia consiste en la construcción de nuevos esquemas por diferenciación de otros anteriores. ⁷³

Papalia y Wendkos siguiendo lo explicado por Reátegui nos mencionan:

“... se ha generado tres modelos teóricos que debemos conocer. Cada uno de ellos provee información pertinente sobre nuestro tema. Los tres modelos son: el innatismo, el empirismo y el constructivismo.”⁷⁴

2.2.2.6. Modelos Innatista

Este modelo propone que la condición fundamental del desarrollo del psiquismo de la mente y de la Inteligencia es la herencia y el despliegue de los factores hereditarios es la maduración, específicamente resalta la heredabilidad de los genes en el desarrollo de la inteligencia.

Los innatistas proponen fuentes o factores hereditarios que ejercen fuerte influencia sobre la mente y la inteligencia como a continuación se detalla:

- a) Genoma.-** Conjunto genético que fija la herencia y la estructura genotípica de rasgos.
- b) Programas.-** En términos de comportamiento, se denominan a veces intuitivos por su origen, por ejemplo las conductas lúdicas.
- c) La maduración.-** Es el despliegue funcional de los factores hereditarios, en interacción con el ambiente que responde a programas biológicos prefijados como los cambios en la sexualidad, que ocurren en la pubertad, esto responde a que el

⁷³ Ibídem p. 13

⁷⁴ Diane E. Papalia y Sally Wendkos: “psicología”: 2º Ed. Editorial McGraw- Hill/interamericana educadores S.A. México: 2004, p. 31

gen ya tiene todo determinado, las circunstancias de la cotidianidad lo única que hacen es activarla.

2.2.2.7. Modelo Empirista

Las teorías empirista han privilegiado el papel del ambiente como un factor determinante del desarrollo; señalan que la mente es una tabla rasa, en blanco, dispuesto a ser llenado de vivencias y experiencias. La experiencia marca esta tabla, acumulando conocimientos y habilidades a través de los procesos como el condicionamiento, la imitación y la asociación de ideas, permitiéndonos adaptarnos a las exigencias del ambiente; así tenemos:

- a) Factores ecológicos.-** Determinan el entorno energético material del carácter estimulante para el sujeto y configuran el entorno sensorial y motriz en el que se desenvuelve el niño o la persona. Por ejemplo la idea de estimulación temprana deriva de que hay que enriquecer el entorno sensorial del niño.
- b) Factores sociales.-** Están determinados por el papel de los grupos a los que pertenece el niño como espacios básicos de su experiencia: la familia, la escuela y los pares o compañeros de clase.
- c) Factores culturales.-** Es el conjunto de redes simbólicas, grupo parental, preferencias, hábitos perceptivos, tecnología y organización, medios de comunicación, radio, televisión, periódicos, al que están expuestas las personas. La fuente cultural varía en un continuo que va de espacios y flujos culturales estables a flujos culturales variados por ejemplo: La complejidad cultural de una ciudad y una comunidad campesina.

2.2.2.8. Modelo Constructivista

Este modelo haciendo frente al modelo innatista, plantea que cada interacción transforma al individuo, lo enriquece, lo empobrece o es neutro, y por lo tanto, en su próxima interacción, el

sujeto habrá cambiado y ésta será diferente de lo anterior, enaltece a lo que viene de fuera, los que moderan la inteligencia son los factores externos al que se somete la persona; por esta razón presentan diversos tipos de interacción:

a) Interacción física.- Interacción sensorial y motora con los objetos físicos, los animales y personas, que implica el desarrollo perceptivo, psicomotor, táctil y auditivo.

b) Interacción Operatoria.- Es la aplicación de las capacidades del procesamiento mental, a los objetos del mundo, algunas de estas capacidades son: clasificar, comparar, contar, medir, etc. Cuando realizamos estas acciones con los objetos, estaremos apoyando nuestro desarrollo mental.

c) Interacciones interpersonales.- Son los intercambios afectivos de valores entre las personas; nos ayudamos, ayudamos a otros, nos aman, amamos, etc. La experiencia interpersonal tiene carácter afectivo y valorativo dominante que influye sobre la personalidad, las actitudes e intereses de las personas.

d) Interacciones lingüísticas.- Se cumplen las acciones del emisor y receptor en la conversación, en el escuchar, hablar, leer; responden a la habilidad de expresar lo que nos ocurre y también a la de escuchar; considerado como la manifestación de las relaciones interpersonales.

Frente a ello los autores resumen:

“Todas estas interacciones nos llevan a asumir que un buen desarrollo intelectual, como hemos visto, no sólo requiere tener factores hereditarios y ambientales favorables; necesitan también, y es lo más importante, interactuar con el mundo, ser activo en las relaciones con el mundo físico, el mundo de las ideas, el mundo de las personas y el mundo del lenguaje.”⁷⁵.

⁷⁵ Ibídem p. 269.

Una vez visto los factores que determina en gran medida la inteligencia ahora planteamos las influencias que se dan en la inteligencia.

2.2.3. TEORIA SOBRE LA INTELIGENCIA

2.2.3.1. Inteligencias Múltiples

El creador de la teoría de las Inteligencias múltiples Howard Gardner, nos da una visión diferente de inteligencia, al respecto nos dice:

“...Existe una visión alternativa que me gustaría presentar, una visión que se basa en un enfoque radicalmente distinto y que conduce a una visión muy diferente de la escuela. Se trata de una visión pluralista de la mente que reconoce muchas facetas distintas de la cognición, que tiene en cuenta que las personas tienen diferentes potenciales cognitivos y que contrasta diferentes estilos cognitivos.

También me gustaría presentar el concepto de la escuela centrada en el individuo, que se tomó en serio esta visión polifacética de la inteligencia. Este modelo de escuela se basa en parte en hallazgos de ciencias que ni siquiera existían en la época de Binet: la ciencia cognitiva, el estudio de la mente, y la neurociencia, el estudio del cerebro, lo que he dado en llamar la teoría de las inteligencias múltiples”⁷⁶

Los tratados anteriores a Gardner, situaban la inteligencia de modo reductivo; se podría hablar así porque se llamaba inteligente al que dominaba las habilidades comunicativas y matemáticas y a los que no lo hacían se les excluían de los parámetros de la inteligencia.

Gardner⁷⁷ menciona que existe una serie de inteligencias denominadas también habilidades, el autor manifiesta que todos somos inteligentes, desde una ama de casa hasta un científico; ya haciendo mención a lo redactado anteriormente, es inteligente el que es capaz de resolver problemas.

Al hablar de inteligencias el mismo autor nos ejemplifica:

⁷⁶ Howard Gardner “Inteligencias Múltiples” 2º Edición; Editorial Paidós – España, 1998. P.24

⁷⁷ Cfr. Howard Gardner “Inteligencias Múltiples” 2º Edición; Editorial Paidós – España, 1998. P. 33

“...los marinos de los mares del sur, encuentran su camino a través de cientos o incluso miles de islas, mirando las constelaciones de estrellas en el cielo, sintiendo el modo en que un barco se desliza por el agua y captando unas pocas mareas dispersas. Una palabra para definir la inteligencia en un grupo de estos marinos, probablemente se referiría a este tipo de habilidad en la navegación. Piénsese en los cirujanos y en los ingenieros, en los cazadores y los pescadores, los bailarines y los coreógrafos, los atletas y los entrenadores, los jefes de tribus y los hechiceros. Todos estos roles distintos deben tomarse en consideración si aceptamos la manera en la que defino la inteligencia...”⁷⁸

Gardner identifica la inteligencia con las habilidades propias de cada uno.

2.2.3.2. Las inteligencias múltiples de Gardner

Ofelia y Del Bosque⁷⁹ describen cada una de las Inteligencias siguiendo a Gardner y dicen al respecto:

1. Inteligencia Verbal ó Lingüística

Es la capacidad para usar palabras habladas, escritas u oídas. Permite a las personas comunicarse y encontrar significados a partir de palabras. Los autores y poetas ejemplifican esta inteligencia, así como las personas a quienes les gusta jugar con rima y chistes, que les agrada contar historias y que aprenden fácilmente idiomas extranjeros.

2. Inteligencia Matemática ó Lógica

Los *números, signos y relaciones* permiten a los individuos usar y apreciar las relaciones abstractas. Despliegan esta Inteligencia los científicos, matemáticos y filósofos, así como las personas que analizan con cuidado los componentes de los problemas laborales, y que aman las estadísticas de deportes u otros temas de la vida cotidiana.

⁷⁸ Ibidem

⁷⁹ Ofelia contreras y Elena Del Bosque “Aprender con estrategia: desarrollando mis inteligencias múltiples” Editorial Pax – Mexico , 2004 Pp. 22- 24.

3. Inteligencia Interpersonal

Es la *capacidad para entender los estados de ánimo y las preocupaciones de los demás*: permite a los individuos reconocer y distinguir entre los sentimientos de otros y sus intenciones. Las personas demuestran esta Inteligencia cuando saben trabajar en grupos, cuando se dan cuenta y reaccionan ante los estados de ánimo de sus amigos y compañeros y cuando convencen con tacto a sus superiores de alguna idea propia.

4. Inteligencia Introspectiva ó Intrapersonal

Es la *capacidad para entender los sentimientos propios*, ayuda a los individuos a reconocer y distinguir sus propios sentimientos, a construir modelos mentales veraces de sí mismos, a conocer sus habilidades y deficiencias y a no tener falsas expectativas respecto a su desempeño.

5. Inteligencia Corporal ó Kinestésica

Es la capacidad que permite a los individuos usar su cuerpo o partes de él para crear productos o resolver problemas. Los atletas, cirujanos, bailarines, coreógrafos y artesanos utilizan mucho esta Inteligencia. Las personas que la poseen prefieren hacer maquetas, así como gozar de actividades físicas como la danza y el teatro.

6. Inteligencia Musical

Las personas con este tipo de inteligencia *trabajan con sonidos en su infinita variedad* posibilita a los individuos a comunicarse, crear y comprender significados por medio del sonido. En este grupo se ubican los compositores y músicos, así como las personas que se sienten atraídas por los ruidos medioambientales, el canto de los pájaros o lo que marcan el ritmo con un lápiz o con el pie poseen este tipo de inteligencia.

7. Inteligencia Espacial

Es la capacidad para visualizar objetos o lugares con movimientos y dimensiones; hace posible que los individuos

perciban información visual o espacial, transformar esta información y recrear de memoria imágenes visuales. Esta Inteligencia es esencial para escultores, arquitectos e ingenieros. Las persona que poseen esta Inteligencia se apoyan en gráficos e imágenes y les gusta hacer mapas de sus ideas.

2.2.2.3. Teoría Triárquica de Sternberg⁸⁰

Según Robert Sternberg (1986- 2000) citado por Santrock, la inteligencia tiene tres formas de manifestación: analítica, creativa y práctica, lo cual lo describe del modo siguiente:

Inteligencia Analítica	Analizar, juzgar, comparar y contrastar
Inteligencia Creativa	Crear, diseñar, inventar, originar e imaginar
Inteligencia Práctica	Utilizar, aplicar, implementar y poner en práctica

Fuente: Jhon Santrock p. 110

Santrock nos propone tres ejemplos por cada inteligencia descrita:

“...Ann obtiene altas puntuaciones en pruebas tradicionales de inteligencia. Todd no tiene mejores puntuaciones, pero tiene una mente reflexiva y creativa.

Art tiene una inteligencia mundana y ha aprendido a enfrentar su mundo de manera práctica”⁸¹.

Respecto a estos ejemplos llegamos a considerar que a la inteligencia analítica responden las personas con alto grado de desarrollo de la capacidad cognitiva, en este caso, los alumnos que tienen éxito en las clases de instrucción directa; **Santrock** dice:

“Se les considera estudiantes inteligentes, que obtienen buenas calificaciones, aparecen en cursos de alto nivel, obtienen altas puntuaciones...”⁸².

⁸⁰ Cfr..Santrock JhonW “Psicología delaEducación”2º Edición, Editorial Paidós, España-1998, Pp. 110-111.

⁸¹ JhonW. Santrock “Psicología de la Educación”2º Edición, Editorial Paidós, España -1998, P.110

⁸² Ibídem P.110

En cambio la inteligencia creativa, se refiere a aquellos estudiantes que vulgarmente no rinden en las clases, no responden a las expectativas del docente, aunque tampoco se ubican en el nivel ínfimo, pero sí saben responder a diferentes problemas de la vida cotidiana, son muy prácticos, por tanto también son inteligentes; **Santrock** afirma que: “En ocasiones son reprendidos o afectados en sus calificaciones”⁸³.

Debe considerarse que tal vez no respondan a las labores cognitivas, pero sí responden a cuestiones prácticas que la vida cotidiana exige y podríamos afirmar que lo hacen mejor que las personas que responden al nivel cognitivo.

Finalmente respecto a la inteligencia práctica, **Santrock** manifiesta:

“Con frecuencia a estos estudiantes les va bien fuera del aula, es probable que tengan excelentes habilidades sociales y buen sentido común”⁸⁴.

Por tanto son aquellos que prefieren hacer muchas actividades antes que estudiar, generalmente prefieren laborar en el entorno social, hacer amistad, ser miembros de clubes y a que tengan un buen desarrollo de la habilidad interpersonal.

Santrock concluye: “Pocas tareas son puramente analíticas, creativos o prácticos, la mayoría requiere cierta combinación de estas habilidades”⁸⁵.

2.2.3.4. Teoría de la Inteligencia emocional – social de Goleman

El concepto de inteligencia emocional está compuesto por dos palabras de uso bastante común dentro de la psicología: inteligencia y emoción, esto implica que se trata de la inteligencia de las emociones o de cómo ser más inteligentes con las emociones.

⁸³ Ibídem P.111

⁸⁴ Ibídem P.111

⁸⁵ Ibídem P.111

Mayer citado por Sosa afirma:

“La inteligencia emocional hace referencia a la habilidad para reconocer y procesar la información que transmiten las emociones y sus relaciones con el entorno y, a partir de esto, razonar y resolver problemas eficazmente”⁸⁶.

Esto es, la combinación conjunta del sistema emocional y cognitivo favorece un procesamiento de la información más exacto y adaptativo de la realidad que el proporcionado por ambas partes por separado.

En concreto el Sosa conceptualiza la inteligencia emocional:

“...como la habilidad para percibir, valorar y expresar emociones con exactitud, la habilidad para acceder y/o generar sentimientos que faciliten el pensamiento; la habilidad para aprender emociones y el conocimiento emocional y la habilidad para regular las emociones promoviendo un crecimiento emocional e intelectual”⁸⁷

Goleman⁸⁸ propone que las personas que tienen la inteligencia emocional manejan las siguientes habilidades:

- ❖ Autoconocimiento, es tener conciencia de uno mismo y de nuestros estados internos, recursos e intuiciones. Consiste en reconocer las propias emociones y sus efectos, comprender los vínculos entre nuestras emociones y nuestro comportamiento.
- ❖ Autocontrol, Autorregulación; Control de nuestros estados, impulsos y recursos internos. Este aspecto implica tener integridad, adaptabilidad y capacidad de innovación.
- ❖ Automotivación, es el manejo de las tendencias emocionales que guían y facilitan el logro de nuestros objetivos.
- ❖ Empatía, es tener conciencia de los sentimientos, necesidades y preocupaciones ajenas.

⁸⁶ Manuel Sosa Correa “Escala Autoinformada de Inteligencia emocional” Editorial Paidós, Madrid 2008 p. 119

⁸⁷ Ibídem p.120

⁸⁸ Ibídem Pp. 122-123

- ❖ **Habilidades Sociales**, es la capacidad para inducir respuestas deseables en los otros. Saber dar y recibir información afectiva y efectivamente.

Consolidando estas teorías sobre la naturaleza de la inteligencia lo estructuramos así en el siguiente cuadro:

TRATADO SOBRE LA INTELIGENCIA		
GARDNER	STERNBERG	GOLEMAN
VERBAL	ANALÍTICA	
MATEMÁTICO		
ESPACIAL		
MOVIMIENTO		
MUSICAL		
INTRAPERSONAL	PRÁCTICA	EMOCIONAL
INTERPERSONAL		
NATURALISTA		

Fuente: Jhon Santrock P. 116

2.3. HIPÓTESIS

La aplicación didáctica de estrategias influye significativamente en el desarrollo de la Inteligencia Interpersonal en las alumnas del 2º grado de la Institución Educativa Líder “Micaela Bastidas Puyucagua” de Huancavelica.

2.3.1. Hipótesis Derivadas

- ❖ Las estrategias que utilizan los docentes para desarrollar la Inteligencia Interpersonal en el Área de Persona, Familia y Relaciones Humanas no responden a las necesidades de las alumnas del 2º grado de la Institución Educativa Líder “Micaela Bastidas Puyucagua” de Huancavelica.

- ❖ El desarrollo de la inteligencia Interpersonal se encuentra en un nivel mínimo en las alumnas del 2º grado de la Institución Educativa Líder “Micaela Bastidas Puyucagua” de Huancavelica.
- ❖ El diseño y aplicación de estrategias significativas favorece el desarrollo de la Inteligencia Interpersonal en las alumnas del 2º grado de la Institución Educativa Líder “Micaela Bastidas Puyucagua” de Huancavelica.

2.4. VARIABLES DE ESTUDIO

2.4.1. Variable Independiente (X) Las Estrategias de desarrollo

Es el plan o habilidad para dirigir un asunto hasta conseguir el fin propuesto; es una especie de sistema estructurado e integrado de técnicas, procedimientos, medios, recursos, acciones, creaciones, etc. De los que hacen uso los docentes y los estudiantes, para lograr un aprendizaje significativo y el desarrollo de habilidades.

2.4.2. Variable dependiente (Y) La Inteligencia Interpersonal

Está relacionada con la capacidad que tienen las personas de entender las relaciones sociales, una capacidad amplia para interactuar con las personas, entender los estados de ánimos, las intenciones y motivaciones de los demás, tiene una alta capacidad de liderazgo o al menos de asumir un rol exitoso y útil dentro de un grupo social.

2.4.3. Variables Intervinientes

- ❖ Entorno Familiar.
- ❖ Entorno social.
- ❖ La escuela.

CONCLUSIONES

1. La aplicación didáctica de estrategias para desarrollar la Inteligencia Interpersonal favorece la promoción de la afectividad y el buen trato entre las alumnas y para con los docentes, así como la adquisición de aprendizajes significativos.
2. Los desarrollos de las estrategias en sus diferentes aplicaciones, bien diseñados y seleccionados de modo adecuado sí desarrollan el logro de las relaciones interpersonales.
3. Al relacionar las estrategias Interpersonales con el desarrollo de la afectividad, se hallan relaciones afectivas positivas; lo que supone que a mayor desarrollo de las estrategias interpersonales, mayor es el desarrollo de la capacidad afectiva.
4. Los docentes en las aulas de sesiones de aprendizaje deben desarrollar más las estrategias de tipo cognitivo, conductual y afectivo; prestando más atención al fomento de la afectividad y la promoción del buen trato dentro del aula de clases.

RECOMENDACIONES

1. Evaluar el manejo y el uso de las estrategias metodológicas activas adecuadas para cada área de los docentes antes del comienzo del año lectivo.
2. Actualizar de modo permanente a los docentes para el conocimiento, manejo, uso y aplicación adecuada y oportuna de las estrategias de aprendizaje, teniendo en cuenta que para cada área y tema existe estrategias adecuadas y significativas.
3. Monitorear durante el año escolar la aplicación y el uso adecuado de las estrategias de aprendizaje por áreas a los docentes.
4. Evaluar el nivel de significatividad, impacto y satisfacción de las estrategias de aprendizaje empleadas por el docente en los estudiantes al finalizar cada periodo académico.
5. Los docentes de las diferentes áreas de aprendizaje deben tener en cuenta que la aplicación de estrategias que promuevan la interrelación con los demás son más vivenciales que retóricas, por lo mismo se sugiere dejar a un lado el método tradicional expositivo, monótono y pasivo de dar cátedra a los estudiantes y, por contrario utilizar métodos, estrategias activas y vivenciales.
6. Se debe incorporar en el proyecto educativo nacional, institucional; programas que contengan estrategias afectivas para desarrollar la Inteligencia Interpersonal, las cuales deben estar contenidas en el plan de trabajo anual de las diferentes áreas curriculares.

REFERENCIA BIBLIOGRÁFICA

A. Textos

- Aldazabal, J.** (2009). **Vocabulario Básico de Liturgia.** Centro de Pastoral Litúrgica, Divadereyra - **Barcelona.** 623 pp.
- Ary, D. y otros.** (1993), **Introducción a la Investigación Pedagógica.** Ed. Mc Graw Hill 2da. Edic. 410 pp.
- Beltrán, LL. y Jesús, A..** (1997) **Psicología de la Educación.** Grupo Editor Alfa Omega, México 653 pp.
- Calero P. y Mavilo R.** (2000). **Metodología Activa.** Ed. San Marcos, Lima. 273 pp.
- Cándido, P.** (1979). **María en la escritura y en la fe de la iglesia.** Ed. Bac de Edica, Madrid. 685 pp.
- Capella R., Jorge A.** (1991). **Una década en la educación peruana.** Ed. Cultura y desarrollo. Lima 354 pp.
- Cataldo, A.** (1992). **Métodos de Investigación Social.** Ed. Rialp S.A. 9na Edic. Madrid. 796 pp.
- Cornejo, M.** **Líderes del tercer milenio,** Editorial Grad S.A. ,México 2004 3° Eddición, 219 pp.
- Díaz, F.** (2002): **"Estrategias docentes para el aprendizaje significativo".** Editorial Mac Graw Hill Interamericana Editores S.A. Mexico 2007, 2° Edición, 437 pp.
- Diccionario enciclopédico de didáctica, 2004.**
- Gardner, H.** (1998) **Las Inteligencias múltiples** 2° Edición, editorial Paidós S.A. España, 264 pp.

- Gagné, M.** (1993) *Las Condiciones del Aprendizaje* Edit. Mc. Graw Hill
4ta. Edición. México p 360.
- García, V.** (1985). **Principios de pedagogía sistemática.** Ed. RIALP, S.A
11° Edic. Madrid, 197 pp.
- GOLEMAN, D.** (2006) **La Inteligencia Emocional** Kairos S.A. Barcelona
España 1° Edición, 353 pp.
- GOLEMAN, D.** (2008) **La Inteligencia Social** Kairos S.A. Barcelona
España 1° Edición, 635 pp.
- Hidalgo, M.** (2002). “**metodología de Enseñanza – aprendizaje**”, 6°
edición. 170 pp.
- Huerta, M.** (2002). **Enseñar a aprender significativamente.** Ed. San
Marcos, Lima. 220 pp.
- Kerlinger, F.** (1998). **Investigación del Comportamiento.** Ed. Mc Dra.
Hill. 2da. Edic. México, 748 pp.
- Lumen Gentium, 66 pp.**
- Marchesi, Á y otros, Calidad de la Enseñanza en tiempos de cambio.**
Alianza Editorial. Madrid, 1998. 425 pp.
- Mayer, R.** (1986). **Pensamiento, Solución de Problemas y Cognición.**
Edit. Paidós. 1ra Ed. Barcelona. 346 pp.
- Minedu, Plan Nacional de Educación para todos (2005-2015).** Perú
- Minedu, O.T.P. del Área de Educación Religiosa.** 3° edición, editorial El
comercio S.A. Lima, 2007 104 pp.
- Oseda, D.** (2004) **.Psicopedagogía.** Ed. Imprenta Grafica Huancayo,
Perú. 242 pp.

Oseda, D. (2008) Metodología de la Investigación. Ed. Pirámide, Perú.
186. 345 pp.

Ramos, D. y otros. (2004). Organizadores visuales: para propiciar el desarrollo de capacidades cognitivas en el aula. Edic. Innovando, Huancavelica. 275 pp.

Riestra, A. (1997). La libertad de enseñanza. Ed. Palabra, 5° Edic. Madrid, 177 pp.

Sierra, R. (1995). Técnicas de Investigación Social. Ed. Paraninfo, Madrid. 713 pp.

Ticona, D. “Estrategias de Aprendizaje para Docentes Innovadores”. Primera Edición AQP- Perú EDIMAS 133 pp.

Vargas, L. (1992). Técnicas participativas para la educación popular. Ed. Tarea, 5ª edic., Lima. 201 pp.

Papalia, D. y Wenkdos, S. (2004) Psicología 2° Edición Editorial Mac Graw Hill/ Interamericana Educadores S.A. México, 707 pp.

Zilberteín, J. (2002). Diagnóstico y Calidad Educativa. 2° Edic., México. 426 pp.

b. Páginas web.

www.es.wikipedia.org/wiki/Estilo_de_aprendizaje. Estilos de aprendizaje, tomado en Huancavelica, 12/11/16, 10:15pm.

www.metodosactivosupt.blogst.com. Métodos activos, tomado en Huancavelica, 01/11/16, 9.45 am.

www.dgb.sep.gob.mx/informacion_academica/actividades_paraescolares/multimedia/Manual.pdf. Calidad Educativa, tomado en Huancavelica, 20/11/16, 7:30 pm.

www.sintapujos.org/ma_devocion_popular.htm. Elemento configurativo de

la Devoción, tomado en Huancavelica, 15/10/17, 09:30 am.

www.es.catholic.net/sacerdotes/228/1774/articulo.php?id=16039.

Catequesis de Juan Pablo II, tomado en Huancavelica, 10/11/17,
9:15 pm.

www.franciscanos.org/jpabloll/jpiicultovirgen.html. Naturaleza del Culto

Mariano, tomado en Huancavelica, 20/11/017,8:30 pm.

ANEXO