


PSICOLOGÍA 
EDUCATIVA 

 
 

Dr. Dante Manuel Macazana Fernández 
Dra. Luz Marina Sito Justiniano 

Dra. Alejandra Dulvina Romero Dìaz


 

NSIA Publishing House Editions 
Neutrosophic Science International Association  

University of New Mexico. USA        
   
 
 
PSICOLOGÍA EDUCATIVA 
Lima - Perú, 2021. 
1ª edición 2021           
 
Dr. Dante Manuel Macazana Fernández      
Dra. Luz Marina Sito Justiniano 
Dra. Alejandra Dulvina Romero Dìaz 
 
15,24, 22,86 cm. 
    
ISBN:                          
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Angel
Rectángulo

Angel
Texto tecleado
978 - 1 - 59973 - 703 - 4 


 
REVISORES: 

 
Dr. C. Darvin Manuel Ramírez Guerra 

 
Dr. C. Wilber Ortiz Aguilar 
Universidad de Guayaquil, Ecuador 

 
 
 
 
 

 
 
 
 
 
 
 

Universidad de Holguín, Cuba 

mailto:dramirezg@uho.edu.cu
mailto:ortizwilber74@gmail.com


ÍNDICE 

 

PREFACIO…………………………………………………………………………… 1 

CAPÍTULO I. LA PSICOLOGÍA EDUCATIVA……………………….. 5  

1.1. LA PSICOLOGÍA EDUCATIVA………………………………………… 5 

1.2. LA INVESTIGACIÓN PARA COMPRENDER Y MEJORAR EL 

APRENDIZAJE………………………………………………………………………. 14 

CAPÍTULO II. ASPECTOS DEL ESTUDIANTE…………………… 23 

2.1. DESARROLLO HUMANO…………………………………………….. 24 

2.2. CEREBRO, DESARROLLO Y APRENDIZAJE…………………. 31 

2.3. PROCESOS COGNITVOS  FUNDAMENTALES………………. 42 

2.3.1. MEMORIA………………………….…………………………………….. 42 

2.3.2. INTELIGENCIA…………………………………………….…………… 57 

         2.3.2.1 MENTALIDAD FIJA (FIXED MINDSET) Y 

MENTALIDAD DE CRECIMIENTO (GROWTH 

MINDSET)……………………………………………………………. 70 

2.3.3. LENGUAJE……………………..………………………………………. 71 

2.3.4. PENSAMIENTO………………………………….…………………… 81 

2.4. ESTRATEGIAS DIDÁCTICAS BASADAS EN LA 

NEUROEDUCACIÓN ……………………………………………………………… 83 

2.5. MODELOS PARA LA NEUROEDUACIÓN……………………. 105 

2.6. TEORÍAS Y EVALUACIÓN DE LA PERSONALIDAD…….. 108 

2.7. MOTIVACIÓN……………………………………………………………. 121 

2.8. ENFOQUES TEÓRICOS DE LOS PROBLEMAS DE LA 

ADOLESCENCIA………………………………………………………………….. 136 

CAPÍTULO III. AMBIENTES DE APRENDIZAJE…..…………. 155 

3.1. LOS PROBLEMAS DE CONVIVENCIA ESCOLAR…………. 155 

3.1.1. LA DISCIPLINA EN LA SEGUNDA INFANCIA (4-7 

AÑOS)…………………………………………………………………….. 161 


3.1.2. LA DISCIPLINA EN LA TERCERA INFANCIA (7-10 

AÑOS)……………………………………………………….……………. 163 

3.1.3. LA DISCIPLINA EN LA MADUREZ INFANTIL (10-12 

AÑOS)………………………………………….…………………………. 164 

3.1.4. LA DISCIPLINA EN LA PREADOLESCENCIA Y 

ADOLESCENCIA (12-16 AÑOS)….……………………………… 166 

3.2. EL ROL DE PROFESOR EN LA EDUCACIÓN EMOCIONAL 

………………………………………………………………………………………..  170 

CAPÍTULO IV. LA NEUTROSOFÍA Y LA PSICOLOGÍA 

EDUCATIVA………………..………………………….…………….…………  183 

4.1. BREVE INTRODUCCIÓN A LA NEUTROSOFÍA…………… 183 

4.3.1. LA ESCALA DE LIKERT NEUTROSÓFICA…………………. 185 

4.3.2. APLICACIÓN DE LA PSICOLOGÍA NEUTROSÓFICA…. 188 

BIBLIOGRAFÍA…………………………………………………………………195 


 

PREFACIO 
 
La psicología educativa es un campo especial que se dedica a aplicar 
el conocimiento sobre muchas disciplinas diferentes dentro del 
amplio proceso educativo. En términos más generales, se puede 
encontrar temas en esta área que caen en las categorías de 
aprendizaje y desarrollo humano (a lo largo de la vida útil), 
motivación, medición y estadística, currículo y enseñanza. Más 
específicamente, el psicólogo educativo estudia temas tales como la 
relación entre la pobreza y el rendimiento en las escuelas, el 
aprendizaje permanente, los métodos cuantitativos y la edad adulta 
emergente. La psicología educativa es realmente un campo de 
estudio diverso y fascinante. La importancia de todos estos temas 
no se limita al aula de la universidad o al circuito de conferencias 
académicas. Más bien, la capacidad de comprender temas 
complejos como los valores, la intervención temprana, la inclusión, 
la diversidad cultural y el papel del atletismo en las escuelas (por 
mencionar solo algunos ejemplos) conlleva implicaciones 
significativas para las decisiones de política pública. 
Décadas atrás menos programas de certificación pedagógica 
requerían cursos de psicología educativa, relativamente pocos 
psicólogos participaban en iniciativas de reforma educativa, y la 
psicología educativa tendía a ser un campo marginado tanto en las 
escuelas de educación como en los departamentos de psicología. 
Nadie hubiera esperado entonces que solo hace relativamente poco 
tiempo, las cuestiones relacionadas con la educación se volverían 
tan centrales para varios subcampos de la psicología y disciplinas 
relacionadas. De hecho, últimamente una serie de cambios han 
puesto las cuestiones educativas de nuevo en el camino de la 
investigación básica. Y aunque los programas institucionales dentro 
de muchas universidades pueden no haber favorecido 
necesariamente este nuevo desarrollo, una parte sustancial de la 
investigación educativa reciente se ha tratado de lo que podemos 
considerar cuestiones científicas fundamentales, como el debate 
naturaleza-nutrición, la naturaleza de la racionalidad humana y la 
inteligencia, y el papel de la cultura en el desarrollo humano, entre 
muchos otros.  
El movimiento autopropulsado de la investigación ha 
desencadenado algunos de estos cambios; otros han sido 
desencadenados por transformaciones originadas fuera de la 
ciencia. Así, los nuevos descubrimientos en genética y ciencias 
biológicas están aumentando nuestra comprensión de la relación 


PSICOLOGÍA EDUCATIVA 

2 

entre nuestras disposiciones innatas y el proceso educativo. 
Contrariamente a lo que podríamos haber esperado, estos nuevos 
hallazgos desafían nuestra comprensión de los determinantes 
innatos del aprendizaje como algo estático y fijo. Por otro lado, 
muchos avances en la psicología del desarrollo enriquecen nuestra 
comprensión de las consecuencias psicológicas de la escolarización; 
también están transformando nuestra concepción del proceso de 
aprendizaje y particularmente de lo que entendemos por 
experiencia en enseñanza y aprendizaje. 
Estrechamente conectados a estos avances hay nuevos desarrollos 
tanto en las diferencias individuales como en la investigación 
cognitiva, que han hecho importantes contribuciones a nuestra 
comprensión de la naturaleza dependiente del contexto, dinámica y 
multifacética de las habilidades humanas. 
Al mismo tiempo, los hallazgos de la investigación educativa se han 
convertido cada vez más en un problema público. Las diversas 
iniciativas de rendición de cuentas educativas han desempeñado un 
papel central, que hoy, para bien o para mal, florecen en todo el 
mundo. 
El campo de la psicología educativa tiene sus raíces en algunas de 
las principales figuras de la psicología en el cambio del siglo pasado. 
William James de la Universidad de Harvard a menudo se asocia 
con la fundación de la psicología en los Estados Unidos con sus 
libros influyentes de finales del siglo XIX. Otros teóricos y 
pensadores importantes que figuran en la historia temprana del 
campo de la psicología educativa incluyen a G. Stanley Hall, John 
Dewey y Edward L. Thorndike. Hall, cofundador de la Asociación 
Americana de Psicología y su primer presidente, fue estudiante de 
James. Dewey en la Universidad de Chicago fue uno de los 
estudiantes de Hall e introdujo importantes reformas educativas en 
los Estados Unidos. Thorndike, a quien a menudo asociamos con 
teorías de inteligencia y aprendizaje, también fue uno de los 
estudiantes de James y comenzó el Journal of Educational 
Psychology en 1910. Del mismo modo, el impacto de Lewis Terman 
en el campo de la psicología educativa y la evaluación de la 
inteligencia (así como áreas relacionadas, como el seguimiento 
educativo) fue monumental en ese momento y durante gran parte 
del siglo XX.  
Otras influencias en la psicología educativa, y su impacto en el 
campo de la educación, se han relacionado con los filósofos 
europeos de mediados y finales del siglo XIX. Por ejemplo, el 
impacto de Herbart en las reformas educativas y la preparación del 
maestro en los Estados Unidos ha sido descrito por Hilgard en su 


PSICOLOGÍA EDUCATIVA 

3 

historia de la psicología educativa. En gran parte ignorado por los 
psicólogos occidentales hasta la década de 1980, el trabajo de los 
psicólogos rusos a principios del siglo XX, en particular el trabajo 
de Lev Vygotsky también contribuyó al campo de la psicología 
educativa. El trabajo y la influencia de Vygotsky impregnan la 
investigación en psicología educativa en los Estados Unidos a fines 
del siglo XX y en el siglo XXI. 
Gran parte de la investigación en psicología educativa se ha llevado 
a cabo en entornos de aula. Esta investigación abarca una amplia 
gama de temas relacionados, que incluyen el aprendizaje y las 
habilidades de los niños, los procesos en el aula y la efectividad del 
maestro. La psicología educativa se ha descrito como una disciplina 
centrada únicamente en el estudio sistemático del individuo en 
contexto. El enfoque a largo plazo en el estudio de los niños en 
situaciones escolares ayuda en la traducción directa de la 
investigación a la práctica.  
Desde una perspectiva pedagógica, la psicología educativa difiere 
de la mayoría de los campos de la psicología en que se encuentra 
con mayor frecuencia como un departamento separado en 
universidades y colegios. Hasta cierto punto, esto refleja la 
diversidad de la investigación y los dominios académicos dentro de 
la psicología educativa, así como la naturaleza rica y aplicada de este 
campo de estudio. Los departamentos de psicología educativa se 
encuentran con mayor frecuencia en las universidades de 
educación, y los cursos de psicología educativa generalmente se 
requieren para los estudiantes en programas de formación docente 
y especialidades relacionadas. 
La psicología educativa contemporánea abarca una amplia y 
compleja gama de temas, investigación y políticas sociales. Esta 
suele estar diseñada para proporcionar información sobre 
problemas educativos auténticos, utiliza juicios empíricos en lugar 
de normativos o subjetivos. El campo de la psicología educativa, 
posiblemente más que cualquier otro, ha sido moldeado por 
muchos factores multidisciplinarios. El impacto de la revolución 
cognitiva, por ejemplo, se ha ampliado mediante la incorporación 
de otras subdisciplinas, incluidas la sociología, la lingüística, las 
ciencias, la filosofía y los campos asociados de la psicología. El 
enfoque principal de la psicología educativa, sin embargo, está en 
los individuos y su desarrollo, especialmente dentro de los entornos 
educativos. Otra característica importante del campo de la 
psicología educativa es que las cuestiones de interés no son 
mutuamente excluyentes y, de hecho, tienden a superponerse e 
interrelacionarse más que ser aislados dominios de conocimiento. 


PSICOLOGÍA EDUCATIVA 

4 

El campo de la psicología educativa incluye un rico patrimonio en 
los dominios del diseño y la metodología de la investigación, 
incluidas las estadísticas y la medición. Durante la mayor parte del 
siglo XX, los psicólogos educativos han contribuido a mejorar los 
procedimientos estadísticos y de medición. En la década de 1950, 
los psicólogos educativos publicaron artículos que informaban 
sobre procedimientos estadísticos y de medición; estos artículos se 
han convertido en los más citados en psicología. El artículo clásico 
de Cronbach sobre la estructura interna de las pruebas y la 
derivación del coeficiente alfa como medición interna de 
confiabilidad es aún uno de los artículos más citados en las ciencias 
del comportamiento y el procedimiento más utilizado para la 
medición de la confiabilidad de las pruebas. La disertación de 
Henry Kaiser en psicología educativa en la Universidad de 
California en Berkeley proporcionó la base para un procedimiento 
de rotación ortogonal en el análisis factorial que llamó rotación de 
factores varimax, con varios procedimientos a seguir. Estas son solo 
dos de las muchas contribuciones estadísticas, de medición y 
metodológicas que los psicólogos educativos han hecho y continúan 
haciéndose a los campos de la psicología y las ciencias del 
comportamiento y sociales. 
El objetivo de escribir este libro es tratar los diferentes aspectos de 
la psicología educativa relevantes para los estudiantes de pedagogía 
del Perú o fuera del país, los que se detallan en los primeros 
capítulos. Esto se complementa con la teoría de la psicología 
neutrosófica que se trata en el último capítulo del libro y que 
constituye un elemento novedoso de aproximación por parte de los 
estudiantes y especialistas en psicología educativa. Hasta el día de 
hoy la Neutrosofía ha demostrado ser útil en las ciencias 
pedagógicas, psicológicas y sociológicas, lo que abordaremos en 
este libro. 
Este libro puede servir como texto de pregrado a los estudiantes 
universitarios que se acercan al tema, o puede ser utilizado como 
texto de posgrado, sobre todo en el último capítulo para aquellos 
investigadores y practicantes del magisterio que deseen 
profundizar en nuevos métodos y técnicas de esta importante rama 
de la pedagogía. 
 
 
 
 
 
 


5 

 
 
 
 
 
 

LA PSICOLOGÍA EDUCATIVA 
 

ste capítulo se dedica a estudiar los aspectos principales de la 
psicología educativa. Los capítulos siguientes se dedicarán a 

abordar con más detalles cada uno de estos aspectos. 
 

1.1. LA PSICOLOGÍA EDUCATIVA 
 

La psicología educativa es la rama de la psicología relacionada 
con el estudio científico del aprendizaje humano. El estudio de los 
procesos de aprendizaje, tanto desde perspectivas cognitivas como 
conductuales, permite a los investigadores comprender las 
diferencias individuales en inteligencia, desarrollo cognitivo, 
afecto, motivación, autorregulación y autoconcepto, así como su 
papel en el aprendizaje. El campo de la psicología educativa se basa 
en gran medida en métodos cuantitativos, incluidas las pruebas y 
mediciones, para mejorar las actividades educativas relacionadas 
con el diseño de instrucción, la gestión del aula y la evaluación, que 
sirven para facilitar los procesos de aprendizaje en diversos 
entornos educativos a lo largo de la vida útil. 

La psicología educativa puede entenderse en parte a través de su 
relación con otras disciplinas. Está formada principalmente por la 
psicología, que tiene una relación con esa disciplina análoga a la 
relación que existe entre medicina y biología. También está formada 
por la neurociencia. La psicología educativa a su vez está compuesta 
por una amplia gama de especialidades dentro de los estudios 
educativos, que incluye el diseño de instrucción, la tecnología 
educativa, el desarrollo curricular, el aprendizaje organizacional, la 
educación especial, la gestión del aula y la motivación del 
estudiante. La psicología educativa se basa y contribuye a la ciencia 

E 


PSICOLOGÍA EDUCATIVA 

6 

cognitiva y las ciencias del aprendizaje.  
El campo de la psicología educativa implica el estudio de la 

memoria, los procesos conceptuales y las diferencias individuales (a 
través de la psicología cognitiva) en la conceptualización de nuevas 
estrategias para los procesos de aprendizaje en humanos. Se ha 
construido sobre teorías del condicionamiento operante, el 
funcionalismo, el estructuralismo, el constructivismo, la psicología 
humanista, la psicología de la Gestalt y el procesamiento de la 
información. 

La psicología educativa ha experimentado un rápido crecimiento 
y desarrollo como profesión en los últimos veinte años. La 
psicología escolar comenzó con el concepto de pruebas de 
inteligencia que conducen a disposiciones para estudiantes de 
educación especial, que no podían seguir el plan de estudios regular 
en la primera parte del siglo XX. Sin embargo, la "psicología 
escolar" en sí misma ha construido una profesión bastante nueva 
basada en las prácticas y teorías de varios psicólogos entre muchos 
campos diferentes. Los psicólogos educativos trabajan codo a codo 
con psiquiatras, trabajadores sociales, maestros, terapeutas del 
habla y del lenguaje y consejeros en un intento de comprender las 
preguntas que se plantean al combinar la psicología conductual, 
cognitiva y social en el aula. 

La psicología educativa es un campo de estudio bastante nuevo 
y creciente. Aunque puede remontarse ya en los días de Platón y 
Aristóteles, donde no se consideró una práctica específica. No se 
sabe si la enseñanza y el aprendizaje cotidianos en los que los 
individuos tenían que pensar sobre las diferencias individuales, la 
evaluación, el desarrollo, la naturaleza de una materia que se 
enseña, la resolución de problemas y la transferencia del 
aprendizaje fueron el comienzo del campo de la psicología 
educativa. Estos temas son importantes para la educación y, como 
resultado, son importantes para comprender la cognición humana, 
el aprendizaje y la percepción social. 

Platón y Aristóteles investigaron las diferencias individuales en 
el campo de la educación, el entrenamiento del cuerpo y el cultivo 
de las habilidades psico-motoras, la formación del buen carácter, 
las posibilidades y los límites de la educación moral. Algunos otros 
temas educativos de los que hablaron fueron los efectos de la 
música, la poesía y las otras artes en el desarrollo del individuo, el 
rol del maestro y las relaciones entre el maestro y el alumno. Platón 
vio la adquisición de conocimiento como una habilidad innata, que 
evoluciona a través de la experiencia y la comprensión del mundo. 
Esta concepción de la cognición humana se ha convertido en un 


PSICOLOGÍA EDUCATIVA 

7 

argumento continuo de la naturaleza para nutrir en la comprensión 
del acondicionamiento y el aprendizaje de hoy. Aristóteles observó 
el fenómeno de asociación. Sus cuatro leyes de asociación incluían 
sucesión, contigüidad, similitud y contraste. Sus estudios 
examinaron el recuerdo y facilitaron los procesos de aprendizaje. 

John Locke es considerado uno de los filósofos más influyentes 
en la Europa posrenacentista, un período de tiempo que comenzó a 
mediados de la década de 1600. Una de las obras más importantes 
de Locke fue escrita en 1690, llamada “Un ensayo sobre el 
entendimiento humano”. En este ensayo, introdujo el término 
"tabula rasa" que significa "pizarra en blanco". Locke explicó que el 
aprendizaje se logra solo a través de la experiencia, y que todos 
nacemos sin conocimiento. Él proporcionó un marco conceptual 
para el desarrollo posterior de la metodología experimental en las 
ciencias naturales y sociales. 

Los filósofos de la educación como Juan Vives, Johann 
Pestalozzi, Friedrich Fröbel y Johann Herbart habían examinado, 
clasificado y juzgado los métodos de la educación siglos antes de los 
comienzos de la psicología a finales del siglo XIX. 

Juan Vives (1493-1540) propuso la inducción como método de 
estudio y creía en la observación e investigación directa del estudio 
de la naturaleza. Sus estudios se centraron en el aprendizaje 
humanista, que se oponía a la escolástica y fue influenciado por una 
variedad de fuentes, que incluyen la filosofía, la psicología, la 
política, la religión y la historia. Fue uno de los primeros pensadores 
prominentes en enfatizar que la ubicación de una escuela es 
importante para el aprendizaje. Sugirió que una escuela debería 
estar ubicada lejos de ruidos perturbadores, la calidad del aire debe 
ser buena y debe haber mucha comida para los estudiantes y 
profesores. Vives destacó la importancia de entender las diferencias 
individuales de los estudiantes y sugirió la práctica como una 
herramienta trascendental para el aprendizaje. Introdujo sus ideas 
educativas en su escritura, "De anima et vita" en 1538. En esta 
publicación, Vives explora la filosofía moral como escenario de sus 
ideales educativos; con esto, explica que las diferentes partes del 
alma (similar a la de las ideas de Aristóteles) son responsables de 
diferentes operaciones, que funcionan de manera distintiva. El 
primer libro cubre las diferentes "almas": "El alma vegetativa"; esta 
es el alma de la nutrición, el crecimiento y la reproducción, "El alma 
sensible", que involucra a los cinco sentidos externos; "El alma 
cogitativa", que incluye los sentidos internos y las instalaciones 
cognitivas. El segundo libro involucra funciones del alma racional: 
mente, voluntad y memoria. Por último, el tercer libro explica el 


PSICOLOGÍA EDUCATIVA 

8 

análisis de las emociones. 
Johann Pestalozzi (1746-1827), un reformador educativo suizo, 

hizo hincapié en el niño más que en el contenido de la escuela. 
Pestalozzi fomentó una reforma educativa respaldada por la idea de 
que la educación temprana era crucial para los niños y podría ser 
manejable para las madres. Eventualmente, esta experiencia con la 
educación temprana conduciría a una persona sana caracterizada 
por la moralidad. Pestalozzi ha sido reconocido por abrir 
instituciones para la educación, escribir libros para la enseñanza de 
la madre en el hogar, y libros de primaria para los estudiantes, 
centrándose principalmente en el nivel de jardín de infantes. En sus 
últimos años publicó manuales de enseñanza y métodos de 
enseñanza. 

Durante la época de la Ilustración, los ideales de Pestalozzi 
introdujeron la "educacionalización". Esto creó el puente entre los 
problemas sociales y la educación al introducir la idea de que los 
problemas sociales se resolverán a través de la educación. 
Horlacher describe el ejemplo más destacado de esto durante la 
Ilustración como mejorar los métodos de producción agrícola. 

Johann Herbart (1776-1841) es considerado el padre de la 
psicología educativa. Él creía que el aprendizaje estaba influenciado 
por el interés en el tema y el maestro. Pensó que los maestros 
deberían considerar los conjuntos mentales existentes de los 
estudiantes, lo que ya saben, al presentar nueva información o 
material. A Herbart se le ocurrió lo que ahora se conoce como los 
pasos formales. Los 5 pasos que los maestros deben usar son: 

1. Revise el material que ya ha sido aprendido por el estudiante, 
2. Prepare al estudiante para el nuevo material dándole una 

visión general de lo que está aprendiendo a continuación, 
3. Presentar el nuevo material, 
4. Relacione el nuevo material con el material antiguo que ya se 

ha aprendido, 
5. Muestre cómo el estudiante puede aplicar el nuevo material y 

muestre el material que aprenderá a continuación. 
Hubo tres figuras importantes en la psicología educativa en este 

período: William James, G. Stanley Hall y John Dewey. Estos tres 
hombres se distinguieron en psicología general y psicología 
educativa, que se superpusieron significativamente a fines del siglo 
XIX. 

El período de 1890-1920 se considera la era dorada de la 
psicología educativa donde las aspiraciones de la nueva disciplina 
descansaban en la aplicación de los métodos científicos de 
observación y experimentación a los problemas educativos. De 


PSICOLOGÍA EDUCATIVA 

9 

1840 a 1920, 37 millones de personas emigraron a los Estados 
Unidos. Esto creó una expansión de las escuelas primarias y 
secundarias. El aumento de la inmigración también proporcionó a 
los psicólogos educativos la oportunidad de usar pruebas de 
inteligencia para detectar a los inmigrantes en Ellis Island. El 
Darwinismo influyó en las creencias de los psicólogos educativos 
prominentes. Incluso en los primeros años de la disciplina, los 
psicólogos educativos reconocieron las limitaciones de este nuevo 
enfoque. El psicólogo estadounidense y pionero William James 
comentó que: 

“La psicología es una ciencia, y la enseñanza es un arte; y las 
ciencias nunca generan artes directamente de sí mismas. Una 
mente inventiva intermedia debe hacer esa aplicación, mediante el 
uso de su originalidad”. 

James es el padre de la psicología en Estados Unidos, pero 
también hizo contribuciones a la psicología educativa. En su famosa 
serie de conferencias Talks to Teachers on Psychology, publicada en 
1899, James define la educación como "la organización de los 
hábitos de conducta adquiridos y las tendencias al 
comportamiento". Afirma que los maestros deben "entrenar al 
alumno para el comportamiento" para que encaje en el mundo 
social y físico. Los maestros también deben darse cuenta de la 
importancia del hábito y el instinto. Deben presentar información 
que sea clara e interesante y relacionar esta nueva información y 
material con cosas que el estudiante ya conoce. También aborda 
temas importantes como la atención, la memoria y la asociación de 
ideas. 

Alfred Binet publicó Mental Fatigue en 1898, en el que intentó 
aplicar el método experimental a la psicología educativa. En este 
método experimental abogó por dos tipos de experimentos, 
experimentos realizados en el laboratorio y experimentos 
realizados en el aula. En 1904 fue nombrado Ministro de Educación 
Pública. Fue entonces cuando comenzó a buscar una manera de 
distinguir a los niños con discapacidades del desarrollo. Binet 
apoyó firmemente los programas de educación especial porque 
creía que la "anormalidad" podría curarse. La prueba de Binet-
Simon fue la primera prueba de inteligencia y fue la primera en 
distinguir entre "niños normales" y aquellos con discapacidades del 
desarrollo. Binet creía que era importante estudiar las diferencias 
individuales entre los grupos de edad y los niños de la misma edad. 
También creía que era importante que los maestros tengan en 
cuenta las fortalezas individuales de los estudiantes y también las 
necesidades del aula en su conjunto al enseñar y crear un buen 


PSICOLOGÍA EDUCATIVA 

10 

ambiente de aprendizaje. También creía que era importante 
capacitar a los maestros en la observación para que pudieran ver las 
diferencias individuales entre los niños y ajustar el plan de estudios 
a los estudiantes. Binet también hizo hincapié en que la práctica del 
material era importante.  

En 1916 Lewis Terman revisó el Binet-Simon para que el puntaje 
promedio siempre fuera de 100. La prueba se dio a conocer como 
Stanford-Binet y fue una de las pruebas de inteligencia más 
utilizadas. Terman, a diferencia de Binet, estaba interesado en el 
uso de pruebas de inteligencia para identificar a los niños dotados 
que tenían una gran inteligencia. En su estudio longitudinal de los 
niños dotados, que se conocieron como “las termitas”, Terman 
descubrió que los niños dotados se convierten en adultos dotados. 

Edward Thorndike (1874-1949) apoyó el movimiento científico 
en la educación. Basó las prácticas de enseñanza en evidencia 
empírica y medición. Thorndike desarrolló la teoría del 
condicionamiento instrumental o la ley del efecto. La ley de efecto 
establece que las asociaciones se fortalecen cuando es seguido por 
algo agradable y las asociaciones se debilitan cuando es seguido por 
algo no agradable. También descubrió que el aprendizaje se realiza 
poco a poco o en incrementos, el aprendizaje es un proceso 
automático y todos los principios del aprendizaje se aplican a todos 
los mamíferos. La investigación de Thorndike con Robert 
Woodworth sobre la teoría de la transferencia encontró que 
aprender un tema solo influirá en su capacidad para aprender otro 
tema si los temas son similares. Este descubrimiento llevó a menos 
énfasis en el aprendizaje de los clásicos porque encontraron que el 
estudio de los clásicos no contribuye a la inteligencia general. 
Thorndike fue uno de los primeros en decir que las diferencias 
individuales en las tareas cognitivas se debieron a la cantidad de 
patrones de respuesta de estímulo que tenía una persona en lugar 
de una capacidad intelectual general. Contribuyó con diccionarios 
de palabras basados científicamente para determinar las palabras y 
definiciones utilizadas. Los diccionarios fueron los primeros en 
tomar en consideración el nivel de madurez de los usuarios. 
También integró imágenes y una guía de pronunciación más fácil 
en cada una de las definiciones. Thorndike contribuyó con libros de 
aritmética basados en la teoría del aprendizaje. Hizo que todos los 
problemas fueran más realistas y relevantes para lo que se 
estudiaba, no solo para mejorar la inteligencia general. Desarrolló 
pruebas que fueron estandarizadas para medir el desempeño en 
materias relacionadas con la escuela. Su mayor contribución a las 
pruebas fue la prueba de inteligencia CAVD que utilizó un enfoque 


PSICOLOGÍA EDUCATIVA 

11 

multidimensional de la inteligencia y la primera en usar una escala 
de proporción. Su trabajo posterior fue en la instrucción 
programada, el aprendizaje de dominio y el aprendizaje basado en 
computadora: 

“Si por un milagro de ingenio mecánico un libro pudiera estar 
dispuesto de tal manera que solo para aquel que había hecho lo que 
se dirige en la página uno, la página dos se hiciera visible, y así 
sucesivamente, mucho de lo que ahora requiere instrucción 
personal podría ser manejado por impresión”. 

John Dewey (1859-1952) tuvo una gran influencia en el 
desarrollo de la educación progresiva en los Estados Unidos. Creía 
que el aula debería preparar a los niños para ser buenos ciudadanos 
y facilitar la inteligencia creativa. Él impulsó la creación de clases 
prácticas que podrían aplicarse fuera de un entorno escolar. 
También pensó que la educación debería estar orientada a los 
estudiantes, no a las asignaturas. Para Dewey, la educación es una 
experiencia social que ayudó a reunir a generaciones de personas. 
Afirmó que los estudiantes aprenden haciendo. Creía en una mente 
activa que era capaz de ser educada a través de la observación, la 
resolución de problemas y la investigación. En su libro de 1910 
“Cómo pensamos”, enfatiza que el material debe proporcionarse de 
una manera que sea estimulante e interesante para el estudiante, ya 
que fomenta el pensamiento original y la resolución de problemas. 
También afirmó que el material debe ser relativo a la propia 
experiencia del estudiante. 

"El material proporcionado a modo de información debe ser 
relevante para una pregunta que es vital en la propia experiencia de 
los estudiantes". 

Jean Piaget (1896-1980) fue uno de los investigadores más 
poderosos en el área de la psicología del desarrollo durante el siglo 
XX. Él desarrolló la teoría del desarrollo cognitivo. La teoría 
declaraba que la inteligencia se desarrolla en cuatro etapas 
diferentes. Las etapas son la “etapa sensoriomotora” desde el 
nacimiento hasta los 2 años, el “estado preoperacional” desde los 2 
años hasta los 7 años, la “etapa operacional concreta” desde los 7 
años hasta los 10 años y la etapa “operacional formal” desde los 12 
años en adelante. También creía que el aprendizaje estaba limitado 
al desarrollo cognitivo del niño. Piaget influyó en la psicología 
educativa porque fue el primero en creer que el desarrollo cognitivo 
era importante y algo a lo que se debe prestar atención en la 
educación. La mayor parte de la investigación sobre la teoría 
piagetiana fue llevada a cabo por psicólogos educativos 
estadounidenses. 


PSICOLOGÍA EDUCATIVA 

12 

El número de personas que reciben una educación secundaria y 
universitaria aumentó dramáticamente de 1920 a 1960. Debido a 
que muy pocos trabajos estaban disponibles para los adolescentes 
que salían del octavo grado, hubo un aumento en la asistencia a la 
escuela secundaria en la década de 1930. John Flanagan, un 
psicólogo educativo, desarrolló pruebas para aprendices de 
combate e instrucciones en entrenamiento de combate. En 1954, el 
trabajo de Kenneth Clark y su esposa sobre los efectos de la 
segregación en los niños blancos y negros fue influyente en el caso 
de la Corte Suprema Brown v. Board of Education. Desde la década 
de 1960 hasta nuestros días, la psicología educativa ha cambiado de 
una perspectiva conductista a una perspectiva más cognitiva debido 
a la influencia y el desarrollo de la psicología cognitiva en este 
momento. 

Jerome Bruner es notable por integrar los enfoques cognitivos 
de Piaget en la psicología educativa. Abogó por el aprendizaje de 
descubrimiento donde los maestros crean un entorno de resolución 
de problemas que permita al estudiante cuestionar, explorar y 
experimentar. En su libro “El proceso de educación”,  Bruner 
declaró que la estructura del material y las capacidades cognitivas 
de la persona son importantes en el aprendizaje. Hizo hincapié en 
la importancia del tema. También creía que la forma en que se 
estructuraba el tema era importante para la comprensión del tema 
por parte del estudiante y que el objetivo del maestro es estructurar 
el tema de una manera que fuera fácil de entender para el 
estudiante. A principios de la década de 1960 Bruner fue a África 
para enseñar matemáticas y ciencias a los niños en edad escolar, lo 
que influyó en su visión como la escolarización como una 
institución cultural. Bruner también fue influyente en el desarrollo 
de MACOS, Man: a Course of Study, que era un programa educativo 
que combinaba antropología y la ciencia. El programa exploró la 
evolución humana y el comportamiento social. Estaba interesado 
en la influencia de la cultura en la educación y examinó el impacto 
de la pobreza en el desarrollo educativo. 

Benjamin Bloom (1903-1999) pasó más de 50 años en la 
Universidad de Chicago, donde trabajó en el departamento de 
educación. Él creía que todos los estudiantes pueden aprender. 
Desarrolló “taxonomía de objetivos educativos”. Los objetivos se 
dividieron en tres dominios: cognitivo, afectivo y psicomotor. El 
dominio cognitivo se ocupa de cómo pensamos. Se divide en 
categorías que están en un continuo de más fácil a más complejo. 
Las categorías son conocimiento o recuerdo, comprensión, 
aplicación, análisis, síntesis y evaluación. El dominio afectivo se 


PSICOLOGÍA EDUCATIVA 

13 

ocupa de las emociones y tiene 5 categorías. Las categorías reciben 
fenómenos, responden a ese fenómeno, valorando, organizando e 
internalizando valores. El dominio psicomotor se ocupa del 
desarrollo de las habilidades motoras, el movimiento y la 
coordinación y tiene 7 categorías, que también va de lo más simple 
a lo complejo. Las 7 categorías del dominio psicomotor son 
percepción, conjunto, respuesta guiada, mecanismo, respuesta 
abierta compleja, adaptación y originación. La taxonomía 
proporcionó amplios objetivos educativos que podrían utilizarse 
para ayudar a expandir el plan de estudios para que coincida con las 
ideas de la taxonomía. Se considera que la taxonomía tiene una 
mayor influencia internacional que en los Estados Unidos. A nivel 
internacional, la taxonomía se utiliza en todos los aspectos de la 
educación, desde la formación de los profesores hasta el desarrollo 
de material de prueba. Bloom creía en comunicar metas de 
aprendizaje claras y promover a un estudiante activo. Pensó que los 
maestros deberían proporcionar retroalimentación a los 
estudiantes sobre sus fortalezas y debilidades. Bloom también hizo 
investigaciones sobre estudiantes universitarios y sus procesos de 
resolución de problemas. Descubrió que difieren en la comprensión 
de la base del problema y las ideas en el problema. También 
encontró que los estudiantes difieren en el proceso de resolución de 
problemas en su enfoque y actitud hacia el problema. 

Nathaniel Gage (1917 -2008) es una figura importante en la 
psicología educativa ya que su investigación se centró en mejorar la 
enseñanza y comprender los procesos involucrados en la 
enseñanza. Editó el libro Handbook of Research on Teaching 
(1963), que ayudó a desarrollar la investigación temprana en la 
enseñanza y la psicología educativa. Gage fundó el “Centro de 
Stanford para la Investigación y el Desarrollo en la Enseñanza”, que 
contribuyó con la investigación sobre la enseñanza, así como influir 
en la educación de importantes psicólogos educativos. 

Lev Semyonovich Vygotsky [1896-1934],  resulta, muy popular 
por su hipótesis sociocultural, apoyó que la comunicación social 
asume una parte básica en el aprendizaje de los niños. A través de 
la comunicación amistosa, los jóvenes experimentan un ciclo 
ininterrumpido de aprendizaje; Vygotsky, que vio lo que significa la 
cultura para esta interacción, la suplantación, el aprendizaje guiado 
y el aprendizaje sinérgico asumen una parte básica en su hipótesis.  

Vygotsky fue un ensayista productivo que distribuyó un total de 
seis libros sobre diferentes puntos de la ciencia del cerebro en un 
período de diez años. Sus inclinaciones eran igualmente diferentes, 
aunque a menudo se centraban en cuestiones de desarrollo e 


PSICOLOGÍA EDUCATIVA 

14 

instrucción de los niños. Asimismo, investigó temas como la ciencia 
cerebral del trabajo y la mejora del lenguaje.  

Lev Vygotsky propuso además que el avance humano se debe a 
una conexión única entre las personas y la sociedad. A través de esta 
colaboración, los jóvenes ganan lenta y constantemente de los 
tutores y educadores.  Este aprendizaje, sin embargo, puede ser 
diferente empezando por una cultura y luego por la siguiente. La 
hipótesis de Vygotsky subraya la poderosa idea de esta conexión. La 
sociedad no sólo afecta a las personas, sino que éstas también 
influyen en el público donde residen.  

Piaget y Vygotsky eran contemporáneos, aunque las ideas de 
Vygotsky no se difundieron hasta mucho después de su 
fallecimiento. Aunque las dos hipótesis compartían algunas 
similitudes, había además enormes contrastes entre ellas:  

 
• Vygotsky no dividía el avance en una progresión de etapas 

predeterminadas como hacía Piaget.  
• Vygotsky subrayó la importancia del trabajo de la cultura, 

proponiendo que los contrastes sociales pueden afectar 
dramáticamente al avance. Curiosamente, la hipótesis de 
Piaget propone que el perfeccionamiento es, en gran 
medida, solitario y global.  

• La hipótesis de Piaget otorga una extraordinaria 
consideración a la colaboración entre pares, mientras que la 
hipótesis de Vygotsky se centra en la importancia de los 
adultos y de los pares más maestros.  

• La hipótesis de Vygotsky subraya enormemente la parte del 
desarrollo del lenguaje, algo que Piaget no trabajó. 

 
1.2. LA INVESTIGACIÓN PARA COMPRENDER Y 

MEJORAR EL APRENDIZAJE 
 

Es importante identificar qué tipo de investigación psicológica 
en términos de contenido y método es de interés para la psicología 
educativa o, alternativamente, si los investigadores educativos se 
interesan especialmente en la psicología, ¿qué es más 
específicamente lo que les interesa o atrae (¿tanto en términos de 
contenido como en términos de método? 

La popularidad y presencia de la psicología en la sociedad en 
general y su éxito en el mundo académico combinado con su 
relevancia general para la educación y la crianza de los hijos ha 
influido considerablemente en la investigación educativa, la 
práctica educativa y la política. Esto se refiere a cuestiones de lo que 


PSICOLOGÍA EDUCATIVA 

15 

debe estudiarse en la investigación educativa, y la forma en que 
deben estudiarse estas cuestiones (es decir, cuestiones de 
metodología y métodos). Tradicionalmente, la educación tenía 
profundas raíces en la filosofía, la religión y, más generalmente, en 
cuestiones de valor y en lo que significa llevar una vida que vale la 
pena vivir. Diversos procesos sociales (secularización, patrones de 
comunicación, movilidad creciente) han debilitado la importancia 
dada a estas cuestiones, y de esto, etiquetado por alguna "erosión 
de los valores", ha llegado una nueva era, caracterizada por la 
“performatividad”, la producción y la eficiencia. Según muchos 
estudiosos, el debate ahora se trata más de medios que de fines: 
donde cada elemento tiene valor casi exclusivamente por su 
contribución a otra cosa, y esa otra cosa por algo más, y así 
sucesivamente.  

Para algunas personas, los fines en sí ya no son parte de un 
debate racional. Son para ellos, para decirlo sin rodeos, solo una 
cuestión de opinión (o gusto). Y, por lo tanto, se considera que la 
educación tiene valor solo en la medida en que ayuda a adquirir un 
buen (o un mejor) trabajo, ya que prepara a los jóvenes para la 
sociedad. No es sólo el aprendizaje de toda la vida que se desarrolla 
en esa línea, sino la educación más convencional también se reduce 
casi exclusivamente al aprendizaje instrumental. Los estudiantes se 
convierten en clientes o (junto con otros) "partes interesadas" y el 
sistema educativo y sus instituciones se gestionan en gran medida 
sobre la base de su producción. Lo que queda es un anhelo 
nostálgico de edificación que debe dejar espacio para el progreso, o 
para que la gerencia alcance niveles más altos de escolaridad en el 
contexto de la economía del conocimiento expresada en el mantra 
que caracteriza el discurso de la Unión Europea, que equivale a la 
aspiración de ser la economía más competitiva del mundo. Se 
supone que los niños pequeños en las guarderías adquieran ciertas 
habilidades para poder hacer frente a lo que se enseña en la escuela 
primaria (por cierto, en algunas escuelas de Bélgica incluso tienen 
tareas asignadas); los alumnos de la escuela primaria están 
presionados para 

aprender a leer, a escribir y a hacer aritmética, por supuesto, 
pero la importancia dada a estos es ahora, mucho más que en el 
pasado, a expensas de las "actividades creativas" tradicionales; las 
escuelas secundarias se preparan para la educación superior (por 
ejemplo, la literatura se sustituye por habilidades de comunicación 
en el contexto de los estudios de idiomas). 

Los facilitadores y consejeros ofrecen orientación para hacer 
frente a las demandas cada vez mayores. Una vez más se puede 


PSICOLOGÍA EDUCATIVA 

16 

observar que en muchos casos hacen un buen trabajo y, por cierto, 
muchos de ellos son psicólogos. En comparación con hace 
cincuenta años, muchos de los elementos de la práctica educativa 
han sido cuestionados, ajustados o mejorados, pero el presente 
también tiene un precio. Puede darse el caso de que deba dejarse en 
manos de las generaciones futuras determinar más a fondo lo que 
está involucrado, por ahora está claro que en un clima general de 
incertidumbre el énfasis se desplaza naturalmente a los resultados 
a corto plazo en la investigación educativa como en otros campos de 
esfuerzo. Por lo tanto, hay una tendencia a marcar áreas limitadas 
de investigación que son relativamente no contaminadas por 
variables independientes y por preguntas más amplias. Si esto se 
hace en nombre de la "objetividad", es comprensible que los 
investigadores quieran ser "objetivos". Pero siempre hay un precio 
a pagar cuando las investigaciones se llevan a cabo dentro de 
parámetros muy limitados. El resultado es que mucha 
investigación, por ejemplo en psicología y en muchos aspectos de la 
educación y la crianza de los hijos, aborda un contexto, un proceso, 
una variable separada tanto como sea posible de cuestiones más 
amplias, y aborda solo una parte pequeña, incluso minúscula, de lo 
que está en juego. Sin embargo, claramente, abordar un problema 
educativo, ya sea el aprendizaje de idiomas o la intimidación, 
requiere un amplio espectro de conocimientos: algunos de ellos se 
basan en conocimientos teóricos (basados en leyes o regularidades 
similares a las leyes u otros enfoques teóricos), mientras que otros 
provienen de las particularidades de la situación. Además, como 
todo eso tiene que reunirse para tomar decisiones acertadas, se 
requiere una gran contextualización de las leyes y las regularidades. 
Al decidir qué hacer (qué cambios en el instituto, qué políticas 
poner en marcha, qué alteraciones en la práctica del aula hacer) los 
asuntos no pueden dejarse exclusivamente a la operación de un 
modelo deductivo y nomológico. Se puede ver la atracción del tipo 
de investigación que estudia en condiciones de laboratorio la 
relación entre variables independientes y dependientes con la 
esperanza de lograr conocimientos generales y conclusiones con la 
ayuda del razonamiento estadístico. Sin embargo, la verdad es que 
en las ciencias sociales mucho más que en las ciencias naturales sus 
leyes (o cuasi-leyes) o regularidades sólo se pueden aplicar ceteris 
paribus (si todo es igual). Tienen una necesidad desesperada de 
contextualización. Asistir a cuestiones de significado e intención, a 
partir de lo que algo significa para nosotros como el material del 
que están compuestas nuestras decisiones (y que, por lo tanto, 
deberían ser tomadas por las disciplinas académicas pertinentes), 


PSICOLOGÍA EDUCATIVA 

17 

nos alejará aún más de las leyes y las regularidades. En un modelo 
donde el significado es central, también se debe prestar atención a 
la necesidad de un equilibrio entre todo tipo de cosas que son 
importantes en nuestra vida (y en la educación) y, por lo tanto, a las 
cuestiones de valor.  

Sin embargo, es el modelo de causalidad, la previsibilidad y los 
elementos de manipulación que lo acompañan lo que muchos 
encuentran irresistibles. No es de extrañar que la investigación 
educativa haya estado ansiosa por adoptar dicha metodología y los 
métodos que la acompañan. Y no es de extrañar que en gran medida 
se persigan fines similares en el área de la educación de manera más 
general. Dado que parte de la atracción de la psicología puede 
explicarse, en nuestra opinión, en términos de los métodos que 
utiliza y la metodología que adopta, diremos algo más sobre los 
diferentes tipos de investigación. 

En la investigación cuantitativa, normalmente se busca una 
distribución de variables (cuántas hay con esta o aquella 
característica) y explicaciones, que pueden ser de tipo deductivo-
nomológico, mediante la incorporación de leyes universales, o ser 
de naturaleza inductiva, que emplean estadísticas. La investigación 
cuantitativa, debido a su propio conjunto de leyes, puede ofrecer 
una explicación en términos de argumento (una estructura lógica 
con premisas y conclusiones regidas por alguna regla de aceptación, 
aunque, por cierto, muchos dudan si es posible encontrar leyes 
universales dentro del contexto de las ciencias sociales), o como una 
presentación de las condiciones relevantes para la ocurrencia del 
evento. 

 En cuanto a la investigación cualitativa, se puede diferenciar 
entre dos tipos. Por un lado, se puede estar interesado en 
características comunes en diferentes casos. Aquí el propósito no es 
solo describir categorías, sino también tratar las relaciones entre 
diferentes categorías. En muchos casos, este tipo de investigación 
es generalmente análoga a un diseño cuantitativo (incluyendo 
hipótesis), con la excepción de que se recopilan datos cualitativos, 
refiriéndose, por ejemplo, a lo que las personas sienten, o cuál es su 
experiencia con cosas particulares, lo que dicen que son sus 
razones, deseos e intenciones. Para distinguirse de esto hay un 
segundo tipo en el que, por ejemplo, el investigador organiza 
eventos y acciones con muestras de cómo contribuyen a la evolución 
de una trama. La trama es la línea temática de la narración, la 
estructura narrativa que muestra cómo los diferentes eventos 
contribuyen a un fenómeno visto como una especie de historia. La 
redacción de este implica un desarrollo analítico, una dialéctica 


PSICOLOGÍA EDUCATIVA 

18 

entre los datos y la trama. La narrativa resultante no sólo debe 
ajustarse a los datos, sino también poner de manifiesto un orden y 
un significado no evidente en los datos como tales. Esto no es tanto 
una cuenta del suceso real de los eventos desde un punto de vista 
objetivo (es decir, algo en lo que estamos de acuerdo 
intersubjetivamente); sino que es el resultado de una serie de 
construcciones, es decir, reconstrucciones particulares por parte 
del investigador. El investigador no solo está presente en las 
conclusiones que se ofrecen, sino que también está involucrado 
durante todo el proceso (aunque de manera diferente en 
comparación con la participación del profesional). Este tipo de 
“investigación interpretativa” se acerca a aquellas áreas que pueden 
distinguirse de la investigación educativa basada en las tradiciones 
empíricas de las ciencias sociales, como el ensayo teórico, 
conceptual o metodológico, y aquellos estudios basados en las 
humanidades, incluyen áreas como la historia y la filosofía de la 
educación, donde se trata en la interpretación general. En un 
enfoque tan holístico, la relación de los elementos involucrados se 
da no solo un lugar más prominente sino también diferente. 

Las variables no se estudian tanto por sí solas, sino que el 
investigador se centra en las complejas relaciones entre ellas. Aquí 
la presencia o ausencia de cualquier elemento en particular puede 
cambiar el panorama completo y, en consecuencia, las conclusiones 
que se pueden extraer de y para un entorno particular. 

La investigación empírica cuantitativa pertenece al paradigma 
de la causalidad, que no puede dar lugar a las razones que los seres 
humanos invocan para hacer lo que hacen (o solo con grandes 
dolores y al cambiar el significado de la causalidad con la 
incorporación de "razones"). Puede luchar para contener efectos de 
interacción, sin embargo, está en peligro de quedarse corto porque 
parte de la idea de que las variables se pueden estudiar de forma 
aislada y juntar más tarde de nuevo con otras variables. Tal vez 
también presupone demasiada homogeneidad. Aquí el resultado (la 
imagen completa) se ve como una cuestión de la acumulación de 
variables. 

A partir de una acción o conversación significativa obtenemos un 
punto de partida completamente diferente. En un enfoque tan 
holístico donde la imagen completa es el punto de partida, el 
significado de las partes se define en términos de su contribución a 
la imagen completa. 

La psicología se ha apartado en gran medida de tratar de dar 
cuenta de lo que tiene sentido en la vida humana; ya no parece 
interesada en estudiar la autoconciencia y la intencionalidad 


PSICOLOGÍA EDUCATIVA 

19 

humanas, la imaginación y la responsabilidad moral, la experiencia 
humana del mundo natural y social y la comprensión humana de 
las reglas que viven, así como el encuadre cultural e histórico ha 
dirigido su atención a teorías que identifican variables y las 
combina con un enfoque cada vez más inspirado en la neurociencia, 
y da prioridad a lo natural sobre el mundo social.  

Esto puede ser un interés legítimo, pero su valor utilitario, que 
se celebra tan altamente en su razonamiento de medios, parece ser 
bastante limitado en el campo de la educación. En ese contexto, 
puede estar en peligro de implosión o derretimiento una vez que se 
da cuenta de que la investigación educativa que no puede tomar su 
liderazgo a partir de una metodología de este tipo no se convierte 
en más que una burbuja, no basándose en lo que realmente está en 
juego en la educación. Existe, por cierto, un paralelo notable entre 
la investigación educativa y su conexión con la psicología, por un 
lado, y por el otro el descontento que los propios psicólogos 
expresan en relación con la neurociencia. Identificar un 
movimiento mundial a favor de más investigación cerebral y menos 
psicología en el sentido tradicional, es decir, como ciencia del 
comportamiento que estudia el funcionamiento de los seres 
humanos en todas sus dimensiones. 

 Johan Wagemans recientemente se quejó de que algunos 
científicos opinan que pueden mejorar su prestigio si agregan 
"neuro" como etiqueta de calidad a su subdisciplina. En lugar de 
instalar una relación jerárquica entre las neurociencias y la 
psicología, argumenta,  puede ser mejor considerar estas disciplinas 
como solo parcialmente superpuestas, y en contra de un 
reduccionismo (en la dirección de uno u otro tipo de física) se 
reserva un lugar para la psicología como una disciplina distinta. 
Existen muchos elementos (como la educación, el contexto 
sociocultural, las experiencias previas), argumenta, que determinan 
el comportamiento humano y que no pueden abordarse 
adecuadamente con la atención únicamente a los procesos 
cerebrales. Aunque no se puede negar, continúa, que estos 
elementos también están mediados por procesos cerebrales, esto no 
significa que el comportamiento pueda explicarse exclusivamente 
sobre la base de estos procesos. Este importante punto se pasa por 
alto fácilmente cuando la investigación educativa está en juego a 
favor del enfoque psicológico dominante. 

La metodología de variables independientes y dependientes 
viene con ciertos presupuestos. Sin embargo, la reducción necesaria 
en todo esfuerzo científico está particularmente en peligro de una 
simplificación excesiva en el modelo "causal" y de reducir conceptos 


PSICOLOGÍA EDUCATIVA 

20 

originalmente ricos a conceptos muy débiles. John Elliott afirma 
que "cuando la imagen de la ciencia del positivismo domina (donde 
los investigadores adoptan el punto de vista de un espectador 
imparcial), esto también implica que tal postura es en interés de los 
profesionales sociales, ya que es una condición de racionalidad 
práctica, concebida en términos instrumentistas". Y continúa: "Por 
lo tanto, el positivismo vincula la teoría y la práctica en términos de 
una lógica que casa una visión objetivista del conocimiento, una 
episteme, con una visión instrumentista de la razón práctica"  (Por 
ejemplo, sigue a Nussbaum en su caracterización de las 
afirmaciones constitutivas de tal "ciencia de la medición": 
metricidad (en una situación de elección particular hay un valor, 
que varía solo en cantidad, que es común a todas las alternativas); 
singularidad (la idea de que una misma métrica o estándar se aplica 
en todas las situaciones de elección); consecuencialismo (que las 
acciones elegidas solo tienen valor instrumental.  Elliott se refiere a 
la conclusión de Sen "de que necesitamos una concepción más 
amplia de la racionalidad práctica que vaya más allá del principio 
de maximización para incluir un "escrutinio crítico de los objetivos 
y valores que subyacen a cualquier comportamiento de 
maximización" y un reconocimiento de valores que constituyen 
"limitaciones autoimpuestas a ese comportamiento". Por lo tanto, 
sostiene que "ambas formas de razonamiento práctico, técnica y 
fronesis, deben estar unidas entre sí dentro de una concepción 
amplia de la investigación educativa como un proceso discursivo y 
democrático". 

Obviamente, un enfoque más equilibrado no solo se aparta de la 
"cadena causal" a la que aspira la psicología en general y más 
típicamente dominante hoy en día en la investigación educativa, e 
invoca mucho más conocimiento y comprensión que se basa en las 
particularidades de la situación que se estudia. Acepta que las 
ciencias sociales no nos dan un conocimiento fijo y universal del 
mundo social, sino que contribuye a la tarea de mejorar nuestro 
conocimiento práctico de la vida social en curso. No ayuda a 
abordar la condición existencial en la que uno se encuentra a sí 
mismo, una condición caracterizada y cada vez más socavada por la 
incertidumbre y la duda, buscar leyes, regularidades, 
razonamientos estadísticos, porque estos solo ofrecerían la ilusión 
de certeza y no nos ofrecerían nada en nuestra búsqueda del 
significado existencial. 

 Por lo tanto, hay motivos para resistir la tendencia a buscar 
asesoramiento especializado, que podría entrever el compromiso 
personal de los involucrados y abandonar su responsabilidad en 


PSICOLOGÍA EDUCATIVA 

21 

favor de lo neutral y «objetivamente verdadero». No parece haber 
nada de malo en tratar de lograr el mayor conocimiento posible 
siempre que dicho conocimiento tenga en cuenta todos los aspectos 
relevantes, observe un equilibrio cuando se aplica e invoque 
diversos intereses y, por lo tanto, una pluralidad de métodos. Esto 
reemplaza el "ser efectivo" al ver todos los aspectos relevantes e 
invita a todos (profesionales, responsables políticos e 
investigadores) a formar parte de un diálogo y asumir su 
responsabilidad. Todavía puede ser de interés saber cuánta 
regularidad se puede observar con respecto al comportamiento 
humano o en qué sentido está respaldada por las leyes. Pero ya no 
será el caso que, sobre la base de esto, ciertamente no 
exclusivamente sobre esta base, pueda seguir directamente lo que 
hay que hacer. 

Que el desarrollo de un niño en particular pueda explicarse en 
términos de lo que normalmente se espera puede darnos cierta 
confianza de que nada va mal en el caso del niño en particular. Sin 
embargo, lo contrario no debería necesariamente invitar a todo tipo 
de medidas, sino comenzar con una apreciación más inclusiva de su 
comportamiento que puede o no conducir a intervenciones 
específicas. La psicología y la investigación educativa que se sitúa 
en la tradición actualmente dominante presupone demasiado que 
el desarrollo normal administra un trasfondo normativo y genera 
objetivos que deben ser observados y aspirados a cualquier costo. 
No hace falta decir que hay muchos psicólogos e investigadores 
educativos que aplican sus ideas sabiamente y que no confían 
exclusivamente en sus consejos sobre los conocimientos limitados 
que la investigación particular tiene para ofrecer. Pero parece que 
cuando se refieren a su experiencia específica (como psicólogos o 
como expertos en educación) o cuando hablan de lo que debe 
abordar su tema, invocan un concepto particular de ciencia (leyes y 
regularidades) y utilizan lo que está "científicamente establecido", 
poniéndose así en peligro de ignorar otros aspectos relevantes, así 
como las particularidades del problema que quieren abordar. Su 
enfoque lleva una promesa que no pueden cumplir. Por supuesto, 
la ilusión de certeza que sostienen es muy atractiva, de hecho, casi 
irresistible para todos aquellos que luchan por decidir qué hacer. 
Sin embargo, su ayuda, bien intencionada como es, no puede acabar 
con la responsabilidad y el requisito de ofrecer una justificación de 
la forma en que interactuamos en nombre de aquellos que se ponen 
en nuestra confianza. No puede acabar con la postura normativa, 
que ellos mismos necesariamente adoptan como investigadores. 

Se ha argumentado que la atracción de la psicología no sólo se 


PSICOLOGÍA EDUCATIVA 

22 

basa en lo que estudia y en su prestigio en el mundo académico, su 
profesionalización en la sociedad y en la capacidad de gestión que 
promete ofrecer, sino también en la metodología que la disciplina 
parece favorecer y que está peligrosamente cerca de ignorar 
aspectos cruciales de la condición humana, así , no se debe negar 
que esta atracción puede variar cuando se mira en subcampos 
particulares. 

La atracción por la educación y la imitación de la investigación 
educativa basada en el éxito de la psicología (un camino hacia una 
ciencia plenamente basada en la evidencia) se reduce a adoptar una 
metodología y métodos particulares que crean la ilusión de la 
posibilidad de asesoramiento experto (y, por lo tanto, de certeza) 
ofrecen una respuesta que "funciona" pero aquí el individuo 
meritocrático aislado sustituye a la persona o sujeto cuyo hogar es 
una práctica social que puede entenderse en gran medida 
centrándose en razones e intenciones que explican las formas 
alternativas en que los seres humanos pueden participar. Las 
simples generalizaciones que se ofrecen ignoran las 
particularidades de la situación en la que se encuentra la maestra o 
el padre, pero también eliminan al niño y su posible motivación y 
compromiso y, de hecho, su posible contribución a lo que se 
transmite. Aunque todo esto puede ser atractivo e incluso exitoso, 
un análisis de los presupuestos que se abrazan muestra que necesita 
ser resistido por investigadores y profesionales de la educación, o 
para decirlo más precisamente, apreciado en términos de sus 
fortalezas y debilidades. Y aunque advertimos contra las 
interpretaciones históricas demasiado simples, aún creemos que se 
debe aprender una lección de las trampas de la teoría educativa y la 
investigación en el siglo XX. Es tarde, pero esperemos que no sea 
demasiado tarde, para insistir en una revalorización y reorientación 
serias. 

De una forma u otra sostenemos la idea de que la investigación 
educativa debe reclamar su territorio en lugar de complacerse en lo 
que es legítimamente el propio terreno de la psicología. Y es 
tentador agregar que la psicología en sí misma no haría mal para 
revivir en su propio enfoque una cierta dimensión antropológica, 
filosófica e histórica. Pero eso debe dejarse a la psicología. 

 


23 

 
 
 
 
 
 

ASPECTOS DEL ESTUDIANTE 
 

n estudiante es aquella persona que aprende de otra u otras 
personas, acepción que, en este caso, resulta ser sinónimo 

de discípulo. Se dice de cualquier persona respecto del que la educó 
y crio desde su niñez, aunque uno puede ser asimismo estudiante 
de otra persona más joven. De hecho, al alumno se le puede 
generalizar como estudiante o también como aprendiz. Igualmente 
es estudiante aquel o aquella que es discípulo respecto de su 
maestro, de la materia que aprende o de la escuela, colegio o 
universidad donde estudia. El estudiante es un alumno. 

 
Entre los diferentes tipos de alumnos podemos distinguir: 
• Hay alumnos oficiales que siguen la enseñanza en los 

colegios, institutos, universidad y otros lugares y demás 
centros del Estado, incluidos sus sitios virtuales, con 
obligatoriedad de asistir a clase o acreditar los trabajos 
mandados. 

• Hay alumnos libres que no cursan estudios en centros del 
Estado, ni en colegios reconocidos o sitios virtuales 
autorizados y que han de examinarse ante los tribunales de 
los centros oficiales. 

• Existe también la figura del alumno oyente, aquel alumno 
que obtiene del decano o catedrático la autorización para 
asistir a las clases y prácticas de los alumnos oficiales 
simplemente para aprender, o bien, para examinarse luego 
en calidad de alumno libre. 

• Alumno colegiado es el que recibe enseñanza en un colegio 
o centro reconocido. 

• Alumno externo es el que solo permanece en el centro de 

U 


PSICOLOGÍA EDUCATIVA 

24 

enseñanza durante las horas de clase. 
• Alumno interno es aquel que vive en el establecimiento 

donde recibe la enseñanza (residencia de estudiantes, 
colegios mayores, internados, universidades laborales...). 

• Alumno mediopensionista es el que permanece en el centro 
de enseñanza durante toda la jornada escolar, y almuerza en 
este. Este alumno que permanece en el colegio donde 
preparan la comida del mediodía también se llama pupilo y 
en la mayoría de los colegios, escuelas e institutos se ofrecen 
estos servicios. 

• Alumno becario es el alumno que disfruta de una beca para 
pagarse los estudios, la estancia o/y la comida o el 
transporte. 

• Y se le dice alumno no universitario a aquel que ha obtenido 
dispensa de escolaridad o que no asiste obligatoriamente a 
las clases de un centro, pero que tiene que examinarse y 
acreditarse ante los profesores o catedráticos del mismo. 

 
Hay situaciones en la enseñanza reglada en las que los 

estudiantes cursan las asignaturas a distancia, sin obligatoriedad de 
asistir a clase, a no ser puntualmente. Es aquí donde están 
presentes con mucha fuerza las llamadas nuevas tecnologías y 
técnicas de la información (TICs), que permiten a los alumnos 
mayor flexibilidad en el tiempo y en el espacio para desarrollar su 
proceso de enseñanza - aprendizaje. 

Por ser el objeto de estudio de la enseñanza, dedicamos este 
capítulo a explicar los aspectos del estudiante. 

 
2.1. DESARROLLO HUMANO 
 
Para comprender las características de los estudiantes en la 

infancia, la adolescencia, la edad adulta y la vejez, la psicología 
educativa desarrolla y aplica teorías del desarrollo humano. A 
menudo representados como etapas a través de las cuales las 
personas pasan a medida que maduran, las teorías del desarrollo 
describen cambios en las habilidades mentales (cognición), roles 
sociales, razonamiento moral y creencias sobre la naturaleza del 
conocimiento. 

Por ejemplo, los psicólogos educativos han llevado a cabo 
investigaciones sobre la aplicabilidad de instrucción de la teoría del 
desarrollo de Jean Piaget, según la cual los niños maduran a través 
de cuatro etapas de capacidad cognitiva. Piaget planteó la hipótesis 
de que los niños no son capaces de pensamiento lógico abstracto 


PSICOLOGÍA EDUCATIVA 

25 

hasta que tienen más de 11 años, y por lo tanto los niños más 
pequeños necesitan ser enseñados mediante el uso de objetos y 
ejemplos concretos. Los investigadores han descubierto que las 
transiciones, como del pensamiento lógico concreto al abstracto, no 
ocurren al mismo tiempo en todos los dominios. Un niño puede ser 
capaz de pensar abstractamente sobre las matemáticas, pero 
permanecer limitado al pensamiento concreto al razonar sobre las 
relaciones humanas. Quizás la contribución más duradera de Piaget 
es su idea de que las personas construyen activamente su 
comprensión a través de un proceso de autorregulación. 

En ciencia, las ideas van y vienen. Algunas ideas son expuestas 
por una acumulación de evidencia científica opuesta; otras parecen 
tardar una eternidad en deshacerse de ellas, sin importar lo que 
sugiera la evidencia. La controversia entre la naturaleza y la 
nutrición, el debate de larga data sobre si la herencia (es decir, las 
influencias del interior, heredadas o transmitidas por generaciones 
anteriores) o el medio ambiente (es decir, las influencias del 
exterior, encontradas a lo largo de la vida) es más importante en el 
desarrollo humano, es solo una de estas discusiones. En el campo 
de la investigación científica, no importa cuánta evidencia se 
acumule sobre la etiología del comportamiento humano, esta 
controversia es aún inválida como premisa lógica. En otras 
palabras, el debate sobre la naturaleza y la nutrición existe, a pesar 
de la falsa dicotomía que plantea. Una comprensión más clara de 
las relaciones entre los factores y el comportamiento heredable y no 
heredable es algo que los psicólogos y educadores han estado 
interesados durante mucho tiempo. Desde los primeros trabajos de 
Sir Francis Galton, la cuestión de qué es hereditario y qué no se ha 
planteado sobre muchos rasgos humanos en muchos contextos. 
Aproximadamente un siglo y medio después, parece que, con la 
excepción de los rasgos humanos intrascendentes o mal medidos, 
casi todos los rasgos demuestran cierto grado de heredabilidad. La 
interpretación de la heredabilidad como estadística se centra 
típicamente en dos de sus aspectos: (a) si es estadísticamente 
diferente de cero y (b) cuál es su magnitud cuando se tiene en 
cuenta su intervalo de confianza. Cuando la heredabilidad es 
estadísticamente diferente de cero, la estadística indica que la 
variabilidad población/muestra-fenotípica es atribuible en parte a 
la variabilidad genética población/muestra. La magnitud de la 
estimación de heredabilidad en sí misma indica la magnitud de 
dicha atribución. Algunas décadas de investigación en genética del 
comportamiento, un campo interdisciplinario que atrae tanto a 
psicólogos como a genetistas, indican que la mayoría de los rasgos 


PSICOLOGÍA EDUCATIVA 

26 

humanos complejos, especialmente aquellos asociados con el 
funcionamiento cognitivo y el logro educativo, son hereditarios (lo 
que significa que al menos una parte de la varianza fenotípica en el 
rasgo está asociada con la varianza genética y sin embargo, de 
manera similar, la mayoría de estos rasgos también son 
susceptibles a los impactos ambientales (es decir, la varianza 
fenotípica también es, al menos en parte, atribuible a la varianza 
ambiental). De hecho, es difícil encontrar un rasgo, al menos uno 
que se haya abordado con estudios bien diseñados y muestras 
razonablemente grandes, para el cual la varianza subyacente a las 
diferencias individuales observadas sea principalmente genética o 
ambiental. Típicamente, hay una mezcla de influencias, y las 
estimaciones de la relación para esta mezcla pueden fluctuar en el 
desarrollo, pero rara vez o nunca lo es. Por lo tanto, una inversión 
sustancial de tiempo y dinero gastado en intentar resolver la 
controversia ha dado lugar a la comprensión de que no se puede 
resolver.  

Entonces, ¿por qué el problema de la naturaleza y la nutrición 
aparecen constantemente? Se ha sugerido que la larga vida de esta 
controversia es atribuible a la realidad verdaderamente compleja de 
las relaciones entre el genoma, el cerebro y el comportamiento; esta 
realidad se ha descrito como desarrollándose en una serie de escalas 
de tiempo, que van desde un millón de años de evolución humana a 
la toma de decisiones de una fracción de segundo en situaciones 
extremas. La conexión multidimensional entre el genoma y el 
comportamiento es indirecta y mediada por el cerebro, que, a su 
vez, está construida por proteínas codificadas por los genes, los 
bloques de construcción esenciales del genoma. Sin embargo, la 
"zona de construcción" del cerebro no está situada en un vacío 
galáctico sino que está localizada en el contexto de un entorno 
particular que, a su vez, afecta la maquinaria del genoma y el 
edificio y la función del cerebro. Este entorno cambia con el tiempo, 
exige cambios coincidentes en el genoma al impactarlo 
directamente y señalizarlo a través del cerebro. Por lo tanto, lo que 
debería reemplazar el concepto de controversia entre la naturaleza 
y la nutrición es el concepto denominado por Robinson como "el 
genoma dinámico", una estructura abierta cuya función está 
formada por fuerzas hereditarias (es decir, "viejas", preexistentes 
en alguna forma, transmitidas a través de generaciones) y no 
hereditarias (es decir, impuestas de nuevo, emergen en ¿Qué 
significa esta nueva perspectiva para el campo? ¿Qué pasará con la 
pregunta dicotómica aparentemente eterna pero incorrectamente 
planteada de genes versus medio ambiente? Aquí, se argumenta 


PSICOLOGÍA EDUCATIVA 

27 

que esta pregunta nunca se puede responder y, por lo tanto, nunca 
se debe hacer. Cuando Galton la preguntó a mediados del siglo XIX, 
el valor de esta pregunta era muy diferente de su valor actual, aquí 
a principios del siglo XXI. Preguntado entonces, parecía invaluable, 
abrir una nueva dirección de investigación científica; preguntar 
ahora, no tiene sentido.  

La acción de Galileo Galilei al dejar caer bolas desde la Torre de 
Pisa y la observación de Isaac Newton de la caída de manzanas en 
el Trinity College, Oxford, estimuló la formulación de las leyes de la 
gravedad. Ahora, si un niño pregunta por qué las manzanas caen, 
en lugar de hacia arriba o flotan en el aire, se puede proporcionar 
una respuesta clara basada en la comprensión moderna de las leyes 
de la gravedad. No hay necesidad de que la humanidad trate con 
bolas y manzanas por el bien de entender la gravedad: hemos 
capturado su significado.  Del mismo modo, ahora también 
sabemos la respuesta a la pregunta de genes contra el medio 
ambiente y, por lo tanto, deberíamos dejar descansar la 
controversia sobre la naturaleza y la nutrición. Sin embargo, “debe” 
no siempre se convierte fácilmente en “es” .La afirmación de que la 
ciencia de vanguardia se ha movido mucho más allá de la 
controversia naturaleza-nutrición, por supuesto, no significa que 
no hay otras preguntas interesantes que hacer en nuestra búsqueda 
para entender cómo el genoma dinámico se da cuenta de sí mismo 
en el comportamiento humano. Del mismo modo, aunque las leyes 
de la gravedad se han formulado en principio, existen infinitas 
calificaciones y adiciones importantes posteriores a estas leyes. La 
búsqueda de respuestas a la pregunta de cómo, es posiblemente la 
forma más productiva de generar nuevos datos sobre la conexión 
entre el genoma y el comportamiento. Estas amplias preguntas se 
pueden reformular de muchas maneras diferentes. Entre estas 
preguntas reformuladas están: ¿Cómo la evolución hace de 
nuestros genomas como son? ¿Cómo se forma un genoma 
individual a partir de los genomas de sus progenitores? ¿Cómo 
cambia a través de las etapas de la vida, distanciándose de su 
genoma original? Y hay muchos otros. Esta amplia cuestión de 
cómo (o una de sus variantes) es central para la discusión en esta 
subsección,  

Estas observaciones se hacen con referencias a datos humanos y 
animales, y siguen los pasos del campo en un intento de 
comprender la conexión entre el genoma dinámico y el desarrollo 
humano en general y el desarrollo cognitivo en particular. De 
particular interés aquí es la formulación de hipótesis con respecto a 
la contribución de la educación a este respecto. Una limitación 


PSICOLOGÍA EDUCATIVA 

28 

pronunciada de esta visión general es su incapacidad para citar 
literatura que está directamente relacionada con la educación; 
prácticamente no existe tal literatura. Sin embargo, hay cantidades 
masivas de literaturas relacionadas sobre humanos y animales que 
forman la base para formular hipótesis con respecto a las 
conexiones entre estas literaturas y la educación.  

El vínculo de estas observaciones con la educación es sobre (a) 
el papel del genoma dinámico en la evolución de rasgos únicamente 
humanos; (b) asociaciones entre el genoma, el cerebro y, 
posteriormente, la cognición; (c) intentos de localizar la cognición 
en el genoma; y (d) las correspondencias entre el grado de 
complejidad de comportamientos particulares y los mecanismos 
genéticos que los gobiernan. Cabe destacar que, en el siglo XX, la 
psicología y la educación, como disciplinas científicas, han sido 
impulsadas predominantemente por paradigmas de investigación 
que se basan en la supuesta necesidad de formular hipótesis a priori 
antes de recopilar datos y capitalizar marcos inferenciales-
estadísticos de análisis de datos. 

Muy por el contrario, las ciencias genómicas, especialmente en 
la última década, antes y desde la secuenciación del genoma 
humano, se han inspirado predominantemente en paradigmas 
exploratorios y están abiertas a la minería de datos y la 
participación de enfoques de probabilidades posteriores. Las 
ilustraciones de las conexiones entre el genoma dinámico y los 
comportamientos complejos resaltan el impacto de las 
exploraciones características de las ciencias genómicas modernas. 
No necesariamente se ajustan o verifican las teorías de orden 
superior; tratan de capturar y describir las características del 
genoma dinámico con respecto a su relación con comportamientos 
humanos complejos. 

Para muchos subcampos de la psicología (por ejemplo, clínico y 
social en particular), es importante saber cómo evolucionan ciertos 
comportamientos humanos y cuáles son los comportamientos 
"salvajes" (es decir, lo inicial o ancestral) versus adquiridos (es 
decir, modificados por la civilización humana y la cultura). Esta 
métrica evolutiva puede ayudar tanto a comprender los 
comportamientos típicos y atípicos como a definir los parámetros 
de la modificabilidad del comportamiento humano en respuesta a 
las presiones sociales. ¿En qué cruces conductuales los humanos 
adquirieron los grados de libertad necesarios para desviarse del 
repertorio de comportamiento animal? ¿Qué genes nos 
proporcionaron la oportunidad de obtener distancia de nuestro 
genoma animal "salvaje" y alcanzar rasgos tales como el libre 


PSICOLOGÍA EDUCATIVA 

29 

albedrío y la creatividad, que son tan no animales como cualquier 
rasgo humano que conocemos? ¿Y cómo ganaron esta distancia? Un 
tremendo grado de superposición entre las estructuras del genoma 
de los altos simios y el Homo sapiens moderno sugiere que es poco 
probable que la evolución opere de manera directa, construyendo 
nuevas estructuras genéticas para soportar nuevas funciones 
específicas para el ser humano. Dado el tamaño compacto del 
genoma humano, una hipótesis es que una ganancia de función no 
está relacionada con un aumento en el tamaño del genoma mismo 
mediante la adición de nuevo material genético, sino más bien con 
la reutilización de material genético existente de maneras 
novedosas. Esta hipótesis supone que hay algunos elementos 
reguladores en el genoma que guían el uso de los materiales 
genéticos, lo que permite su transcripción diferencial (es decir, la 
expresión génica diferencial). Para ilustrar, una investigación 
reciente Prabhakar se centró en un tipo particular de dicho material 
regulador de ADN, los llamados elementos cisregulatorios, una 
región de ADN que regula la transcripción de genes ubicados en la 
misma cadena de ADN. Más específicamente, utiliza enfoques 
bioinformáticos, estos investigadores identificaron un ciselemento 
particular que describieron como "el elemento no codificante 
humano de más rápida evolución hasta ahora identificado". 
Específicamente, identificaron una pieza de ADN de 546 bases 
denominada secuencia no codificante conservada acelerada por el 
hombre 1 (HACNS1). Esta secuencia es conservada y no variable en 
todos los genomas de vertebrados secuenciados; sin embargo, 
durante el período de aproximadamente 6 millones de años desde 
la diferenciación evolutiva entre el humano y el chimpancé, ha 
acumulado 16 cambios humanos específicos en la estructura del 
ADN. Una divergencia rápida como la exhibida por HACNS1 es 
altamente improbable a menos que se suponga una presión de 
selección positiva que podría haber alterado la función de HACNS1 
. Investigadores han presentado evidencia de que HACNS1 parece 
actuar como un potenciador de la expresión génica que se localiza 
en las extremidades. Su argumento es especialmente atractivo 
debido a sus análisis comparativos moleculares, según los cuales las 
copias de chimpancé y macaco rhesus de este elemento no dan lugar 
a tal mejora comparativa. En palabras de orden, el patrón de 
expresión génica mejorada por este elemento podría estar 
directamente relacionado con el patrón de extremidad / pulgar que 
diferencia a los humanos de sus parientes evolutivos más cercanos. 

Con base en esta observación, es posible suponer que 
mecanismos similares podrían haber estado involucrados en la 


PSICOLOGÍA EDUCATIVA 

30 

evolución del lenguaje. Aunque actualmente no existen claros 
"candidatos" moleculares para la aparición del lenguaje humano o 
sus precursores, existen hilos de evidencia indirecta que respaldan 
la idea general de la participación del genoma en dicha 
diferenciación. Dos ideas relevantes se discuten aquí. En primer 
lugar, se ha planteado la hipótesis de que la diferenciación de las 
lenguas humanas corresponde a la diferenciación de la variación 
genética entre diferentes poblaciones humanas. Los investigadores 
han intentado verificar esta hipótesis inicial, pero con un éxito 
mixto. La gama de opiniones y datos recopilados en un intento de 
verificar esta hipótesis ha sido amplia, extendiéndose desde la 
opinión de que "las características genéticas y lingüísticas están 
estrechamente correlacionadas" a través de la idea de que "estas 
características están correlacionadas, pero solo en ciertas regiones 
del Viejo Mundo", con "estas características no están 
correlacionadas".  

Según estas hipótesis, las variaciones genéticas y lingüísticas en 
diferentes poblaciones están correlacionadas, pero podrían no estar 
necesariamente relacionadas causalmente. En segundo lugar, se ha 
planteado la hipótesis de que podría haber relaciones causales que 
conectan la variación genética en una población determinada y 
ciertas características lingüísticas que caracterizan el lenguaje 
utilizado por esta población. Por ejemplo, se ha propuesto que la 
variación emergente en ciertos genes, como genes involucrados en 
funciones tales como la corticogénesis (por ejemplo, ARNm de 
husos anormales de H. sapiens, ASPM o MCPH5, ubicado en 1q31, 
y microcefalina, MCPH1, ubicado en 8p23, genes), podría estar 
relacionada causalmente con la variación lingüística, pero de 
manera indirecta. Específicamente, es posible que la variación en 
estos genes esté relacionada con diferencias en el tamaño y la 
organización de la corteza cerebral, lo que, a su vez, podría estar 
relacionado con un sesgo cognitivo sutil en el procesamiento y 
adquisición del tono lingüístico y, en consecuencia, con la presencia 
o ausencia de tono en las lenguas mundiales. Esta hipótesis también 
parece estar respaldada por evidencia que apunta a la edad 
temprana y la propagación relativamente rápida de las variantes 
derivadas de ASPM y Microcefalina (5.800 y 37.000 años 
respectivamente) y sugiere, como en el ejemplo de HACNS1 
anterior, la presencia de una fuerza de selección positiva que 
capitalizó una característica genética particular que magnifica la 
posibilidad. 

Aunque las líneas de investigación descritas anteriormente son 
de gran interés, se enfrentan al gran desafío de ser traducidas de 


PSICOLOGÍA EDUCATIVA 

31 

mecanismos genéricos a ilustraciones pertenecientes a rasgos 
humanos específicos. Y esta traducción está en su comienzo y no 
está exenta de controversias. Por ejemplo, los investigadores 
Mekel-Bobrov y otros han realizado un estudio de asociación 
genética a gran escala y trata de investigar la conexión entre los 
alelos adaptativos de los genes MCPH1 y MCPH5 y la variación 
normal en varias medidas de CI en una muestra de 
aproximadamente 3,000 participantes. No revelaron una 
asociación que pudiera haber apoyado la conexión entre la reciente 
evolución adaptativa de los genes o los cambios en el coeficiente 
intelectual. Otro estudio atestigua la presencia de asociaciones 
genéticas que conectan la variación en el gen MCPH1 con la 
inteligencia lingüística y no verbal.  

Por lo tanto, los hallazgos son quizás contradictorios. Sin 
embargo, son muy emocionantes en términos de su potencial para 
ayudar a identificar regiones codificadoras y no codificadoras en el 
genoma humano, cuya evolución podría subyacer a la aparición de 
rasgos únicamente humanos (por ejemplo, el lenguaje, como se 
discutió anteriormente). En resumen, los hallazgos presentados 
aquí permiten observar que la aparición de características humanas 
(por ejemplo, la diferenciación del pulgar prensil y la aparición del 
lenguaje humano) están relacionadas con cambios específicos en el 
genoma. Parece que diferentes regiones del genoma humano se 
diferencian a diferentes velocidades, ambas presentan el vínculo 
entre H. sapiens y el árbol evolutivo y que permite a la especie 
distanciarse de este árbol que adquiere características únicas 
humanas. Es posible que sean aquellas regiones del genoma 
humano las que acumulen cambios estructurales rápidos que son 
particularmente pertinentes para comprender la conexión entre el 
genoma y la educación. Una vez identificadas estas regiones en 
rápida evolución, el campo podría centrarse en ellas de una manera 
más sistemática en su intento de comprender las bases genéticas de 
las diferencias individuales en rasgos tales como la adquisición de 
alfabetización y aritmética. 

 
2.2. CEREBRO, DESARROLLO Y APRENDIZAJE 
 
Uno de los axiomas de la ciencia cognitiva moderna es que la 

variación en el rendimiento cognitivo está relacionada con la 
variación en el cerebro. En términos generales, la variación en el 
cerebro es atribuible a las diferencias en (a) el tamaño del cerebro, 
(b) la estructura del cerebro y (c) los patrones de activación 
cerebral. En consecuencia, los investigadores intentan 


PSICOLOGÍA EDUCATIVA 

32 

correlacionar las diferencias individuales en la cognición y las 
tareas cognitivas con todas estas fuentes de variación. Existe una 
literatura sustancial que conecta la cognición con el tamaño y la 
estructura del cerebro. Por ejemplo: se ha argumentado que esta 
correlación es atribuible a factores genéticos. Esta hipótesis se 
sugirió en particular sobre la base de la observación de que la 
correlación entre las propiedades cerebrales de los gemelos 
monocigóticos y su inteligencia es mayor que en los gemelos 
dicigóticos. Interpretaciones sumativas de las literaturas sobre la 
inteligencia y el cerebro apuntan a la conexión entre CI y el volumen 
y densidad de la materia gris y blanca en la red cerebral que 
involucra las regiones del frontal medial derecho, occipital y 
derecho (sustancia gris) regiones del cerebro y las regiones del 
fascículo occipitofrontal superior y el cuerpo calloso (sustancia 
blanca que conecta las regiones de materia gris correspondientes) 
del cerebro. A nivel de desarrollo, los aumentos en el volumen y la 
densidad de la materia gris y blanca (es decir, aumentos en el grosor 
cortical) están asociados con la maduración cerebral (y, en 
consecuencia, cognitiva). Esta maduración es el resultado de 
numerosos cambios morfológicos, incluida la formación de nuevas 
conexiones neuronales por el crecimiento de la columna vertebral 
dendrítica, así como cambios en la fuerza de las conexiones 
existentes,  remodelación axonal y aumento de soma y núcleos de 
neuronas. Estos cambios se han atribuido a los efectos genéticos y 
ambientales que se desarrollan de una manera sistemática 
compleja. Aunque la hipótesis causal que conecta la maduración 
cerebral con el desarrollo de la inteligencia se ha arraigado en la 
literatura animal y está respaldada principalmente por ella, hay 
muchos estudios correlacionales en humanos que respaldan 
indirectamente esta hipótesis. Específicamente, los estudios 
postmortem indican que los cerebros de individuos con coeficiente 
intelectual más alto y niveles de educación más altos se caracterizan 
por un mayor número de dendritas y más ramificaciones 
dendríticas en comparación con individuos con coeficientes 
intelectuales muy bajos. Sin embargo, los análisis evolutivos 
recientes de la covariación entre el tamaño del cerebro y la 
inteligencia indican que existe una preferencia evolutiva por una 
selección estabilizadora fuerte (el promedio es mejor). Por lo tanto, 
aunque dentro de una población determinada existe una tendencia 
a que la inteligencia y el tamaño del cerebro se correlacionen, no 
hay evidencia de que la evolución "promueva" sistemáticamente 
cerebros grandes y / o altos niveles de inteligencia. Una posible 
hipótesis aquí podría ser que esta tendencia a ser promedio en 


PSICOLOGÍA EDUCATIVA 

33 

términos de tener rasgos más estables y biológicamente controlados 
(por ejemplo, tamaño y estructura del cerebro) podría explicar la 
mayor flexibilidad y diversidad en rasgos más dinámicos, como los 
estilos de procesamiento de la información. Del mismo modo, existe 
un interés continuo en los estudios genéticos del comportamiento 
de la anatomía cerebral. Aunque esta es una línea de investigación 
relativamente nueva, los datos acumulados hasta ahora han 
indicado que las estimaciones de heredabilidad varían para 
diferentes regiones y diferentes edades. También parecen variar en 
dependencia de qué tan negras sean las regiones investigadas, y las 
herencias son más pequeñas (.00–.50) para regiones más 
pequeñas, como el tálamo y el hipocampo, y superior para grandes 
subdivisiones cerebrales (.60–.80) como los lóbulos frontal, 
parietal y temporal. También ha habido intentos de investigar la 
estructura de la varianza genética por medio de técnicas factoriales, 
pero los resultados han sido inconsistentes, con algunas 
sugerencias la presencia de un factor único importante que 
representa la mayoría de la variabilidad genética en la anatomía del 
cerebro. Del mismo modo, los estudios de patrones de activación 
cerebral en personas que se dedican a tareas cognitivas también han 
producido un patrón de resultados que es bastante difícil de 
interpretar. Se ha informado que las diferencias individuales en los 
patrones de activación cerebral en personas dedicadas al trabajo de 
tareas de memoria (N-back) son atribuibles, al menos 
parcialmente, a la variación genética.  

Asimismo, parece que las estimaciones de heredabilidad de la 
lateralización para funciones tales como el lenguaje, aunque 
estadísticamente significativas, difieren según una serie de "otras" 
variables, como el entrenamiento relevante para desarrollar la 
función cognitiva probada. Sin embargo, los patrones de activación 
de la corteza visual ventral en respuesta a los estímulos del lenguaje 
(seudopalabras) se informaron como no heredables, mientras que 
los contornos de la actividad neuronal en la misma área, pero en 
respuesta a los estímulos faciales y de lugar, mostraron influencias 
genéticas.  

Investigadores han informado la presencia de influencias 
genéticas en los patrones de activación del cingulado anterior 
durante el procesamiento de interferencia. Por lo tanto, en general, 
los hallazgos en este dominio de la investigación son una vez más 
bastante contradictorios. Una posible nueva vía de investigación ha 
sido introducida recientemente por un elegante estudio que mezcló 
una investigación de las diferencias individuales en los patrones de 
activación en respuesta a una tarea particular, independientemente 


PSICOLOGÍA EDUCATIVA 

34 

de cuál fuera esa tarea, con el objetivo de diferenciar las redes 
cerebrales que se dedican a diferentes tareas, en este caso, redes 
espaciales frontoparietales y otras redes.  

Tal vez sorprendentemente, las influencias genéticas más altas 
no se vieron junto con los detalles (es decir, intensidad o 
resoluciones temporales) de los patrones de activación, sino en la 
estrategia cognitiva general seleccionada. Al interpretar sus datos, 
los investigadores sugirieron que los efectos genéticos están más 
relacionados con las diferencias cualitativas, estratégicas y basadas 
en el estilo que con las diferencias cuantitativas en los patrones de 
activación. Este hallazgo suena cierto para los educadores. La 
literatura educativa está repleta de observaciones sobre los estilos 
individuales de aprendizaje que los estudiantes demuestran en el 
aula. Son estas preferencias estilísticas holísticas las que 
diferencian a los estudiantes, no peculiaridades específicas como 
los detalles relacionados con cómo aprenden el alfabeto o escriben 
a mano la letra "o". Aprender sobre cómo el genoma contribuye a la 
formación de tales preferencias estilísticas podría mejorar la 
comprensión del campo de cómo abordar estos estilos en un aula. 
También podría ayudar a centrar los esfuerzos pedagógicos en 
aquellos rasgos que son más modificables y más abiertos a la 
intervención que otros. 

Durante las últimas dos décadas más o menos, los investigadores 
han participado en una búsqueda de los genes específicos 
involucrados en la etiología de la inteligencia y las capacidades 
intelectuales y discapacidades. Dichas búsquedas generalmente se 
desarrollan de una de dos maneras: como investigaciones / 
pantallas exploratorias de todo el genoma (a menudo también 
denominadas "escaneos") o como estudios basados en hipótesis de 
regiones candidatas en el genoma o genes candidatos. Hasta ahora 
ha habido seis escaneos para genes que contribuyen a la inteligencia 
y la cognición. Los resultados de estos escaneos son bastante 
variables, pero hay solapamientos parciales interesantes. 
Específicamente, los hallazgos coinciden en las regiones de los 
cromosomas 2q (para 4 de 6 estudios), 6p (para 5 de 6 estudios) y 
14q (para 3 de 6 estudios). Estas regiones superpuestas se han 
interpretado supuestamente como indicativas de la presencia de 
genes que podrían explicar parte de la varianza en el coeficiente 
intelectual. Se pueden derivar varias observaciones de estos 
resultados. El primero se refiere a la variedad de las medidas 
utilizadas en estos estudios. De hecho, solo un estudio utiliza un 
indicador que fue referido sobre cómo medir el factor general de 
inteligencia, el factor g. Los estudios restantes utilizaron una serie 


PSICOLOGÍA EDUCATIVA 

35 

de indicadores de logros y habilidades y generaron un amplio 
espectro de hallazgos, supuestamente implican que 13 (de 22) 
cromosomas autosómicos, 5 de los cuales, según se informa, 
demostraron las señales en ambos brazos, p y q.  Por lo tanto, entre 
todos estos fenotipos y todas estas regiones, la imagen resultante es 
bastante difícil de interpretar. En segundo lugar, cabe destacar la 
observación de que las magnitudes de las estadísticas presentadas 
y los valores p son bastante modestas. Cuando se estiman tales 
tamaños de efecto, se informa que son muy bajos (alcanzan el 
0.4%). En tercer lugar, es importante tener en cuenta que estos 
estudios no son independientes entre sí. Son presentados 
colectivamente por cuatro grupos, y parece que hay una 
superposición sustancial en las muestras de participantes. Dado 
que las presentaciones se dividen en función de la disponibilidad de 
una batería de CI completa (o, en algunos casos, semicompleta) 
versus la disponibilidad de subpruebas específicas de pruebas de CI 
y / u otras pruebas cognitivas y diferentes criterios de inclusión / 
exclusión, uno puede preguntarse si alguna de las señales 
reportadas sobreviviría si se aplicara un enfoque conservador pero 
tradicional para corregir las comparaciones múltiples. En cuarto 
lugar, es importante señalar que estos estudios utilizaron una 
variedad de diseños y metodologías, que analizan tanto los ADN 
agrupados para grupos de individuos (es decir, mezclan ADN de 
diferentes individuos en un tubo) como las ADN individuales (es 
decir, mantienen el ADN de diferentes individuos en diferentes 
tubos), reclutan miembros de la familia y solteros, y cubren el 
genoma con marcadores.  

Todas estas "diferencias y similitudes" deben tenerse 
cuidadosamente en cuenta al considerar los patrones de 
consistencia e inconsistencias en estos hallazgos. En quinto lugar, 
ninguno de estos estudios fue creado específicamente para 
investigar las bases genéticas de la inteligencia. De hecho, los 
mismos datos genéticos se utilizaron para investigar la vinculación 
/ asociación con múltiples otros fenotipos en diferentes 
submuestras de las mismas muestras. En este punto, el impacto de 
dicha reutilización de datos en las estadísticas inferenciales no se 
ha evaluado cuidadosamente, pero ha habido preocupaciones en la 
literatura con respecto al efecto de dicha reutilización en los valores 
p, la definición de replicabilidad y la posible generalización de los 
resultados. En resumen, aunque estos escaneos presentan datos 
interesantes, los hallazgos reportados deben interpretarse con 
precaución. Sin embargo, estos estudios se consideran lo 
suficientemente interesantes como para sugerir que se justifican 


PSICOLOGÍA EDUCATIVA 

36 

más investigaciones sobre las bases genéticas de la inteligencia 
(ampliamente definidas). 

 Aunque tales exploraciones amplias del genoma no han 
generado genes candidatos específicos para la inteligencia, otros 
tipos de estudios han implicado regiones genéticas específicas o 
genes específicos. En primer lugar, cabe destacar el hecho de que 
estos genes candidatos son numerosos, con chispas de evidencia 
que apoyan y disputan la participación de casi cada uno de estos 
genes con la etiología de la cognición. En segundo lugar, estos genes 
tienen funciones bastante diversas (es decir, pertenecen a familias 
de genes conectados a diferentes grupos de proteínas con funciones 
conocidas en el cerebro), lo que indica, presumiblemente, que las 
vías genéticas hacia la cognición son complejas o de múltiples 
capas. En tercer lugar, en muchos de estos estudios de genes y 
cognición, las variables de comportamiento de interés se definen 
más allá del coeficiente intelectual. De hecho, abarcan toda una 
gama de características de la inteligencia (verbal y no verbal, como 
mínimo) y la cognición (por ejemplo, el funcionamiento ejecutivo, 
la creatividad, la memoria de trabajo y el coeficiente intelectual 
mismo). Finalmente, los participantes en cuyas muestras se han 
investigado estos genes candidatos difieren en edad, lo que sugiere 
que estos hallazgos diversos podrían reflejar cierta variabilidad del 
desarrollo que aún no se ha comprendido. Sin embargo, aunque no 
ha habido o solo ha fallado intentos de replicar los hallazgos de 
algunos de estos estudios de genes candidatos, existe cierto grado 
de coherencia en la correlación de la variación en genes 
seleccionados con la variación en la cognición. El establecimiento 
de estas asociaciones específicas entre los genes y la cognición es un 
avance fundamental, un cambio de la hipotética descomposición de 
la varianza que era característica de los estudios de heredabilidad 
anteriores a una "base" firme de estas heredabilidades en el 
genoma. La esperanza es que, al comprender las funciones de estos 
genes y sus redes de proteínas interactivas, el campo obtenga una 
comprensión adicional de cómo funciona la maquinaria biológica 
general (y la genética específica) de inteligencia, cognición, 
aprendizaje y habilidades académicas. Tales descubrimientos 
podrían conducir a discusiones sobre el grado en que se puede 
maximizar el potencial humano, pero con esfuerzos pedagógicos y 
quizás farmacológicos. 

Muy a menudo, al formular hipótesis iniciales, los investigadores 
comienzan con la generación de suposiciones predeterminadas que 
son lo más parsimoniosas posible. Por ejemplo, una de esas 
suposiciones es que un comportamiento simple o un proceso 


PSICOLOGÍA EDUCATIVA 

37 

cognitivo es más probable que se guíe por un mecanismo genético 
simple y un comportamiento o proceso más complejo es más 
probable que sea controlado por un mecanismo genético más 
complejo. Sin embargo, aunque es lógico, esta suposición no parece 
estar sistemáticamente respaldada por la literatura sobre cómo se 
comporta el genoma dinámico. Por el contrario, la literatura de hoy 
contiene ejemplos bastante sorprendentes de comportamientos 
sostenibles complejos en animales (por ejemplo, unión de pares, 
forrajeo y cuidado de descendencia), que aparentemente están 
controlados por mecanismos genéticos relativamente simples. De 
interés es el hecho de que algunos de estos comportamientos 
involucran moléculas que se sabe que están presentes en humanos 
y, por lo tanto, es probable que estén involucrados en tipos similares 
de comportamientos humanos. Esta literatura ofrece muchas 
observaciones interesantes, dos de las cuales parecen ser 
particularmente notables. La primera es que los comportamientos 
realmente complejos pueden ser controlados por un solo 
polimorfismo en un solo gen. El segundo es que el comportamiento 
relativamente simple (o de bajo nivel, componencial) puede 
requerir la acción coordinada de muchos genes. Considere 
ilustraciones relevantes. Los investigadores han explorado las bases 
moleculares de las preferencias de apareamiento en dos especies de 
ratones de campo, el ratón monógamo de la pradera y el prado 
polígamo y el ratón de montaña.  

Se ha informado que los comportamientos monógamos versus 
polígamos pueden asociarse supuestamente con un elemento de 
ADN altamente polimórfico, complejo y que contiene 
repetidamente (referido como microsatélite) ubicado en la llamada 
región 51 del receptor de vasopresina, o gen AVPR1A. Además, 
existe una creciente evidencia en la literatura de que la variación 
genética en la variante humana de este gen, el gen AVPR1A, 
también es importante para los comportamientos humanos. 
Específicamente, hay informes sobre asociaciones entre diferentes 
variantes del gen AVPR1A y rasgos / comportamientos humanos 
como la ingesta de grasas, rasgos de personalidad como el altruismo 
y agresión, y un par de vinculación. Para ilustrar esta última 
observación, los investigadores pidieron a los miembros de 552 
pares de gemelos suecos, todos los cuales vivían en un momento 
dado con una pareja, que respondieran a un breve cuestionario de 
autoinforme con elementos dirigidos a la vinculación de la pareja, 
el estado civil y los problemas matrimoniales. Todos los gemelos 
participantes fueron genotipados para el microsatélite 51 del gen 
AVPR1A. Se informó que un alelo particular de este polimorfismo 


PSICOLOGÍA EDUCATIVA 

38 

(el alelo RS3 334) se asoció con puntuaciones significativamente 
más bajas en los elementos de unión de pareja. Esta asociación era 
cierta solo para hombres, de modo que los hombres que eran 
homocigotos para este alelo tenían el doble de probabilidades de 
haber experimentado problemas matrimoniales o amenaza de 
divorcio y la mitad de probabilidades de casarse si estuvieran 
involucrados en una relación comprometida. Además, se informó 
que la presencia de este alelo en la pareja masculina se correlacionó 
con los informes de la calidad de la relación según lo informado por 
la pareja femenina. La segunda ilustración está relacionada con el 
concepto de endofenotipos, que es ampliamente utilizado en el 
trabajo de Gottesman, sus colegas y sus muchos seguidores. El 
concepto fue propuesto inicialmente hace unos aproximadamente 
50 años por Gottesman y Shields y se definió más tarde como un 
componente medible "invisible a simple vista a lo largo de la vía 
entre la enfermedad y el genotipo distal".  

Cuando se introdujo este concepto, la intención, según los 
autores, era llenar la brecha entre la manifestación holística de los 
trastornos y el gen o genes que los gobiernan. De acuerdo con el 
argumento de este concepto, existe una fuerte asociación entre el 
número de genes que afectan a trastornos específicos y el número 
de endofenotipos relevantes. 

En otras palabras, cuanto menos sean los genes involucrados en 
la manifestación de un trastorno particular, menos se requerirán las 
dimensiones componenciales (es decir, endofenotipos) para 
describir y caracterizar el fenotipo; cuantos más genes involucrados 
y cuanto más complejo sea el mecanismo genético, más complejas 
serán las manifestaciones fenotípicas del fenotipo. Desde este 
punto de vista, el impacto de un solo gen podría ser capturado 
adecuadamente por una sola dimensión del fenotipo holístico, pero 
se requerirían más dimensiones para reflejar diferencialmente el 
impacto de múltiples genes.  

Lógicamente, entonces, a menudo se supone que los 
mecanismos genéticos que controlan un endofenotipo podrían ser 
más simples para dicho endofenotipo que para el trastorno (o un 
rasgo holístico más complejo) con el que está asociado este 
endofenotipo. Sin embargo, en este punto, existe una creciente 
evidencia de que estas suposiciones podrían no ser del todo ciertas. 
Por ejemplo, en el campo de la inteligencia, se ha supuesto que el 
rasgo holístico de la inteligencia puede ser capturado por una 
variedad de endofenotipos. Los endofenotipos plausibles son 
indicadores cronométricos como el tiempo de reacción, el tiempo 
de inspección, etc., que a menudo se supone que son ejemplos de 


PSICOLOGÍA EDUCATIVA 

39 

los procesos cognitivos de nivel inferior que contribuyen a la textura 
compleja del factor g de la inteligencia. Se ha argumentado que la 
"ubicación" de estos fenotipos, al estar "más cerca" del genoma que 
el rasgo de la inteligencia en sí, debería significar que están 
gobernados por mecanismos genéticos menos complejos que los 
que controlan la inteligencia. En consecuencia, una vez entendida 
la naturaleza de estos mecanismos genéticos, el campo habría 
estado más cerca de comprender la naturaleza genética de la 
inteligencia misma. Sin embargo, varios estudios cuantitativos y 
genéticos indican que, en todo caso, parece haber más genes 
involucrados en el control de la variabilidad en los indicadores 
cronométricos del procesamiento cognitivo que para los rasgos 
cognitivos más complejos y de orden superior. Por lo tanto, al 
menos con respecto al número de genes involucrados en la 
manifestación de los llamados endofenotipos para la inteligencia 
como sus indicadores cronométricos, la suposición de que los 
rasgos menos complejos se rigen por mecanismos menos complejos 
podría no ser cierto o útil para comprender las formas en que el 
genoma dinámico ejerce su influencia en la cognición. Estas 
observaciones también podrían estar directamente relacionadas 
con las prácticas en el aula al informar la diferenciación (es decir, 
procesos de nivel inferior frente a nivel superior) de objetivos de 
intervención pedagógica. 

Se han realizado cuatro observaciones que conectan el genoma 
dinámico con comportamientos humanos complejos. En primer 
lugar, parece que las diferentes regiones del genoma humano 
parecen evolucionar a diferentes velocidades; se supone que las 
regiones del genoma dinámico en rápida evolución podrían ser 
responsables de la adquisición de rasgos humanos específicos. En 
segundo lugar, aunque la suposición del campo de que el genoma 
controla el cerebro, que luego controla el comportamiento humano, 
es aún dominante en el campo, los detalles de estas conexiones son 
bastante complejos, no lineales y quizás no secuenciales. Estas 
conexiones reflejan la aparición de un verdadero sistema dinámico 
complejo, donde podría darse el caso de que, aunque los niveles más 
bajos del sistema puedan surgir primero en el desarrollo, son los 
niveles más altos del sistema los que están más restringidos 
genéticamente. En tercer lugar, la evidencia actual indica que las 
funciones cognitivas humanas no están enraizadas en un punto 
particular del cerebro, sino que se enrutan a través de sus múltiples 
regiones. Este enrutamiento subyace en la formación de diversas 
redes de procesamiento de información que son susceptibles de 
modificación a través de la enseñanza y el aprendizaje. En cuarto 


PSICOLOGÍA EDUCATIVA 

40 

lugar, observamos que la complejidad de un proceso cognitivo no 
necesariamente se correlaciona con la complejidad del mecanismo 
genético correspondiente; de hecho, las funciones cognitivas más 
complejas pueden ser gobernadas por mecanismos genéticos más 
simples, y los mecanismos genéticos más simples pueden ser 
controlados por una arquitectura genética más compleja. Por lo 
tanto, las conexiones entre el genoma dinámico y los 
comportamientos humanos son diversas: van desde aquellos que 
forman los cimientos de comportamientos únicamente humanos 
hasta aquellos que subyacen a la arquitectura de los rasgos 
cognitivos.  

Al concluir esta discusión, señalamos algunas de las numerosas 
uniones entre el genoma dinámico y el comportamiento que son de 
interés para los campos de la psicología y la educación. Primero, el 
desarrollo se caracteriza por una enorme cantidad de variación 
interindividual, que forma la base de las diferencias individuales. 
Numerosos estudios de una variedad de rasgos humanos, típicos y 
atípicos, que se han llevado a cabo con diseños genéticamente 
informados (es decir, diseños que incluyen pares o grupos más 
grandes de individuos genéticamente relacionados) han 
demostrado indiscutiblemente que el genoma es una fuente 
importante de estas diferencias. Muchos investigadores trabajan 
actualmente en la traducción de la variación estructural en el 
genoma en potenciales para las diferencias individuales en el 
comportamiento humano en general y la cognición en particular. 
Estas traducciones se desarrollan en múltiples direcciones, 
incluyendo (a) la identificación de la variación estructural en el 
genoma humano en genes específicos cuyas proteínas pueden ser 
dirigidas por agentes farmacológicos con el propósito de mejorar y 
prevenir el deterioro del funcionamiento cognitivo; (b) la 
comprensión del grado de maleabilidad de comportamientos 
complejos particulares cuya manifestación está, al menos 
parcialmente, controlada por genes,; y (c) desarrollar 
procedimientos de diagnóstico basados en la identificación de 
factores de riesgo genéticos para los trastornos del desarrollo que 
presentan desafíos particulares para las aulas regulares y exigir el 
desarrollo y la implementación de pedagogías especiales. En 
segundo lugar, el comportamiento humano se rige por el cerebro en 
general y por sus circuitos específicos en particular. Muchos de 
estos circuitos específicos ahora se han delineado, al menos a gran 
escala, lo que permite a los investigadores comenzar a completar los 
detalles de las conexiones entre el genoma dinámico y estos 
circuitos. Sin embargo, el campo está en sus inicios con respecto a 


PSICOLOGÍA EDUCATIVA 

41 

sus intentos de traducir estas asociaciones en prácticas clínicas y 
educativas específicas. Se necesita mucho más trabajo para 
identificar los detalles de la dinámica de la corticogénesis, los genes 
que están involucrados en este proceso y los elementos de la cadena 
que conectan el genoma dinámico y el cerebro que están abiertos 
tanto a la evolución como a las influencias dirigidas y orquestadas 
por humanos. En tercer lugar, la especificidad de los circuitos 
cerebrales se establece anatómicamente por patrones particulares 
de transducción de señales y neuromodulación que se desarrollan 
funcionalmente, en respuesta a la estimulación ambiental. Todos 
estos "contribuyentes" a la especificidad y la plasticidad son, a su 
vez, gobernados o asegurados por proteínas específicas sintetizadas 
por genes específicos. Comprender cuáles son estos genes y cómo 
funcionan es de importancia directa para comprender la regulación 
del comportamiento humano por parte del cerebro. Además, tal 
comprensión dará lugar a establecer tanto la secuencia como la 
estructura de las funciones de orden superior e informará a la 
educación con respecto al desarrollo de las pedagogías más 
adecuadas para estas secuencias. En cuarto lugar, los circuitos 
cerebrales son responsables de procesar y fusionar información de 
estímulos que son internos y externos a un individuo. Estos 
estímulos forman flujos de información que son capturados y 
transducidos por varias vías sensoriales. La identificación de los 
genes que participan en la formación de la base biológica para estas 
vías sensoriales será importante para comprender la conexión entre 
el genoma y el procesamiento de la información. Tener esta parte 
fundamental de la comprensión en su lugar inevitablemente 
ayudará a que el campo vincule el genoma dinámico a la textura 
difícil de alcanzar de las funciones humanas de orden superior, tales 
como el pensamiento y el amor. Esto, por supuesto, también tendrá 
implicaciones directas para la educación, indica estrategias 
particularmente efectivas para la enseñanza de habilidades que son 
altamente demandadas por la sociedad moderna, como la 
creatividad y la compasión. Claramente, esta lista no es exhaustiva 
y solo puede crecer a medida que el campo mejora su comprensión 
de la estructura y función del genoma dinámico. Sin embargo, al 
revisar esta lista y marcar sus elementos, el campo formula un 
nuevo marco conceptual para futuros estudios de los vínculos entre 
el genoma y el comportamiento. Este marco nos lleva mucho más 
allá de la controversia naturaleza-nutrición y abre perspectivas 
nuevas y emocionantes en la comprensión de la complejidad 
humana, desde sus raíces evolutivas hasta sus manifestaciones en 
el futuro. Y entre las muchas preguntas sobre cómo, hay una que es 


PSICOLOGÍA EDUCATIVA 

42 

especialmente importante: cómo resumir esta riqueza de 
información, beneficiarse de ella y llevarla a la escuela con el 
propósito de comprender mejor la naturaleza y el grado de 
maleabilidad de las diferencias individuales en el aula. 

 
2.3. PROCESOS COGNITIVOS FUNDAMENTALES 

…………………………………..…………………………………………….…………….
A continuación se explican cada uno de estos cuatro aspectos en una 
subsección particular. En alguna de ellas puede aparecer la 
vinculación del aspecto que trata con algún otro. 
 

2.3.1. MEMORIA 
 
El estudio de la memoria humana es una gran empresa, y la 

investigación sobre el tema tiene aplicaciones en el campo de la 
educación casi demasiado numerable como para enumerar. 
Durante un día normal, se les pide a los estudiantes que aprendan 
y recuperen información, que recuerden completar las próximas 
tareas y que lidien con las frustrantes deficiencias de la memoria 
que a todos nos son familiares. Sin embargo, a pesar del gran cuerpo 
de investigación de la memoria que se ha acumulado a lo largo de 
los años, se han establecido varios principios básicos que, si se 
entienden adecuadamente, proporcionan una visión general 
exhaustiva y relativamente concisa del campo. Estos principios se 
pueden establecer mejor si cristalizan el vasto cuerpo de 
conocimiento relativo a la investigación sobre la memoria humana 
en varias afirmaciones básicas y empíricamente respaldadas.  

El resto de esta subsección proporciona amplitud y detalle a cada 
una de las siguientes afirmaciones con la vista puesta en los 
fundamentos teóricos, conceptuales y empíricos de cada uno. 
Primero, la mayoría de los investigadores de memoria ahora están 
de acuerdo en que hay varios tipos distintos de memoria, cada uno 
con propiedades únicas, como la cantidad de información que 
puede contener y la cantidad de tiempo que la información 
permanece disponible. En segundo lugar, hay diferentes formas de 
probar el rendimiento de la memoria de un individuo, y algunas de 
estas pruebas son más propensas a detectar memorias existentes 
que otras. En tercer lugar, la evidencia apoya la idea de que hay al 
menos dos sistemas de memoria distintos, uno que puede ser 
convocado conscientemente para completar una tarea en cuestión, 
el otro es un operador detrás de escena cuya ayuda pasa en gran 
medida inadvertida. En cuarto lugar, circunstancias como la 
enfermedad, el accidente y la edad pueden alterar las habilidades 


PSICOLOGÍA EDUCATIVA 

43 

mnemotécnicas de uno para peor con resultados a veces 
devastadores. En quinto lugar, a pesar de nuestra gran dependencia 
y confianza en nuestros recuerdos, los recuerdos pueden cambiar y 
alterarse de maneras sutiles y no tan sutiles. Finalmente, hay una 
serie de pasos que se pueden tomar para mejorar nuestros 
recuerdos. 

Hasta finales de la década de 1950, la mayoría de los relatos de 
memoria lo trataban como una única facultad unitaria. 
Aproximadamente en ese momento, sin embargo, John Brown en 
Inglaterra y Peterson en los Estados Unidos observaron que 
pequeñas cantidades de información se olvidaban rápidamente si 
se le impedía al participante ensayar esa información. Para tener en 
cuenta sus datos, propusieron un sistema de memoria a corto plazo 
(STM por sus siglas en inglés) que funcionaba mediante reglas 
diferentes de la memoria a largo plazo (LTM por sus siglas en 
inglés)(Baddeley, 2006). Esta opinión fue resistida fuertemente, lo 
que llevó a una viva controversia y a la posterior generación de una 
gran cantidad de pruebas adicionales a mediados de la década de 
1960. Quizás la evidencia más convincente provino de una 
comparación entre dos tipos de pacientes neuropsicológicos. Los 
pacientes que sufren del síndrome amnésico clásico parecían ser 
incapaces de comprometer nuevo material a la memoria, medido ya 
sea experimentalmente o en términos de su vida cotidiana. Un 
paciente con amnesia, como el caso de H. M. estudiado por Milner, 
no podría, por ejemplo, decirle lo que tenía para el desayuno ese 
día, no sabría si lo había conocido antes, y no sería capaz de 
aprender su camino alrededor de un nuevo entorno o para realizar 
un seguimiento de los acontecimientos actuales. Tal paciente, en 
efecto, estaría bloqueado en el presente. Sin embargo, el 
funcionamiento de STM podría estar intacto, permite al paciente 
escuchar y repetir un número de teléfono y recordar, por ejemplo, 
el ítem más reciente de una lista de palabras que se había 
presentado. Un paciente con exactamente el patrón opuesto, a 
saber, LTM preservado y STM deteriorado, fue descrito por Shallice 
y Warrington (1970). La presencia de dos conjuntos 
complementarios de pacientes proporcionó una "doble 
disociación", un patrón de resultados que permite descartar una 
interpretación simple del rendimiento de las tareas de memoria en 
términos de la dificultad relativa de los dos conjuntos de tareas STM 
y LTM. A finales de la década de 1960, la evidencia parecía estar 
acumulándose a favor de una clara separación entre STM y LTM. Se 
propusieron varios modelos, donde el más influyente es el de de 
Atkinson y Shiffrin(1968). Se suponía que la información provenía 


PSICOLOGÍA EDUCATIVA 

44 

del entorno, fue procesada por una serie de sistemas de memoria 
sensorial temporales (que quizás se consideran mejor como parte 
del proceso de percepción) y luego se alimenta a una tienda de 
capacidad limitada a corto plazo (STS por sus siglas en inglés). Se 
asumió que esto actúa como una memoria de trabajo, es decir, un 
sistema para contener información y permitir que se use para 
realizar una amplia gama de tareas cognitivas, incluida la 
transferencia y la recuperación de LTM. Se suponía que dicha 
transferencia dependía enteramente del tiempo que un artículo 
residía en el STS. Aunque el modelo dio una buena cuenta de una 
amplia gama de datos y una cuenta precisa de algunos de los 
propios resultados de los autores, encontró dos problemas. El 
primero de ellos se refería al supuesto de aprendizaje. Hay pocas 
pruebas que sugieren que el simple hecho de mantener un punto en 
el STS facilitaría el aprendizaje, y hay pruebas considerables de que 
el grado de aprendizaje depende de la forma en que el participante 
procese la información. En particular, la codificación semántica 
elaborada (que involucra el significado de los elementos de 
memoria) parecía conducir a mucho más aprendizaje que 
simplemente concentrarse en el sonido de la palabra presentada o 
su apariencia visual cuando se escribe. Craik y Lockhart(1972)  
propusieron un marco teórico que se conoció como niveles de 
procesamiento. En lugar de pensar en términos de diferentes 
almacenamientos, sugirieron que sería más rentable enfatizar los 
métodos de codificación, con una codificación más profunda y 
detallada que conduzca a una memoria más duradera. Ellos y otros 
produjeron una amplia evidencia de la importancia de una rica 
codificación semántica para el aprendizaje a largo plazo. Aunque los 
detalles de su marco están ciertamente abiertos a la crítica, no cabe 
duda de que el concepto de nivel de procesamiento da una 
explicación simple de un fenómeno muy robusto, que es, por cierto, 
de gran relevancia para la práctica educativa. Es probable que una 
comprensión más profunda dé lugar a una retención posterior 
mucho mejor que la presentación repetida a un nivel más 
superficial. Además de esta crítica a su suposición de aprendizaje a 
largo plazo, Atkinson y Shiffrin también tuvieron problemas para 
contabilizar los datos de estudios neuropsicológicos de STM. En 
particular, su modelo sugeriría que los pacientes con una alteración 
grave del STS deberían encontrar una gran dificultad para 
introducir información dentro y fuera del LTM. Además, dada la 
importancia asignada a esta tienda como memoria de trabajo, estos 
pacientes deben encontrar dificultades de gran alcance en su vida 
cotidiana. De hecho, no lo hicieron; Uno trabajaba como una 


PSICOLOGÍA EDUCATIVA 

45 

secretaria muy eficiente, un segundo era un taxista, y un tercero 
tenía una familia y una tienda. 

El sistema de memoria explícita es el sistema que se cree que 
ayuda a las personas cuando conscientemente intentan reavivar los 
recuerdos de eventos pasados. Por ejemplo, si alguna vez ha 
intentado recordar su primer beso, graduarse de la universidad o 
una palabra de una lista que estudió hace 5 minutos, ha 
experimentado su sistema de memoria explícita en acción. Los 
investigadores de memoria han identificado tres tipos de memoria 
que las personas pueden usar cuando se les pide directamente que 
recuerden información del pasado. Estos tipos de memorias se 
diferencian principalmente en función de la cantidad de 
información que cada "tipo" puede contener (capacidad), de cuánto 
tiempo se puede esperar que dure una memoria determinada 
(duración) y de los procesos por los cuales la información se pierde 
del sistema (olvido). El tipo de memoria con la duración más corta, 
pero con una capacidad sorprendentemente grande, se conoce 
como el sistema de memoria sensorial. Los recuerdos sensoriales 
son breves representaciones del pasado. Hay recuerdos sensoriales 
para información visual (recuerdos icónicos), información auditiva 
(recuerdos ecoicos), así como para otros sentidos perceptivos como 
el tacto y el olfato. El estudio de la memoria sensorial es quizás 
mejor ejemplificado por los experimentos clásicos de George 
Sperling quien utiliza el procedimiento de informe parcial. Sperling 
actualizó un método anterior llamado el procedimiento de informe 
completo que se había utilizado previamente para probar el 
rendimiento de los participantes en tareas de memoria sensorial 
visual. Durante un ensayo de informe completo, a los participantes 
se les presenta una presentación muy breve (del orden de 50 ms) 
que consiste en una matriz de números o letras que contienen 
aproximadamente 12 elementos. Después de la presentación, 
simplemente se les pide a los participantes que recuerden tantos 
elementos de la matriz como sea posible. Cuando se enfrentan a esta 
situación, los participantes son capaces de producir, en promedio, 
tres o cuatro artículos. El procedimiento de informe parcial es 
similar pero con una modificación notable. En el procedimiento de 
informe parcial, a los participantes se les presenta nuevamente una 
matriz de números o letras que contiene aproximadamente 12 
elementos por un período muy breve de tiempo. Sin embargo, en el 
procedimiento de informe parcial, en lugar de pedir a los 
participantes que recuerden todos los caracteres de la matriz, se les 
indica que solo recuerden la línea superior, central o inferior de la 
matriz. En la condición experimental estándar, los participantes no 


PSICOLOGÍA EDUCATIVA 

46 

saben qué línea se les pedirá que recuerden hasta después de que se 
haya presentado la matriz. En este caso, los participantes son 
capaces, en promedio, de recordar tres o cuatro elementos. Sin 
embargo, debido a que los participantes no tenían idea de antemano 
qué línea de la matriz se les pediría que recordaran, deben haber 
mantenido una representación de memoria fugaz pero bastante 
precisa para toda la matriz de 12 elementos. Basado en estudios 
como el procedimiento de informe parcial de Sperling, se ha 
determinado que las memorias sensoriales en todas las 
modalidades son representaciones relativamente breves y precisas 
de eventos pasados con una gran capacidad. Aunque los recuerdos 
extremadamente breves pueden ser beneficiosos para algunos 
propósitos, en otros casos es necesario mantener la información 
durante intervalos de tiempo más largos. Por ejemplo, si uno 
buscara un número de teléfono, caminara hacia un teléfono e 
intentara marcar el número, una memoria fugaz que dure menos de 
un segundo sería de poca utilidad. Los recuerdos a corto plazo nos 
proporcionan la capacidad de mantener cantidades discretas de 
información a lo largo de intervalos de tiempo en el orden de 
minutos. Mientras que la capacidad de la memoria sensorial es 
comparablemente grande, la investigación ha indicado que los 
individuos pueden contener solo alrededor de siete más o menos 
dos '' bits '' de información en la memoria a corto plazo: un bit es 
una disposición de partes individuales en una representación 
significativa (por ejemplo, organizar las letras individuales ''P'', ''E'', 
''R'', ''R'', ''O'' para formar el bit ''PERRO''). Los recuerdos a corto 
plazo contienen una cantidad limitada de información por hasta 
varios minutos, pero ¿cómo se pierde esa información? 
Originalmente, se creía que la información se pierde de la memoria 
a corto plazo a través de un proceso de descomposición. En otras 
palabras, después de que se presenta un estímulo, uno debe 
ensayarlo constantemente o de lo contrario se perderá 
gradualmente como resultado del paso del tiempo. La evidencia de 
tal idea surgió de experimentos en los que se pidió a los 
participantes que recordaran secuencias cortas de letras como '' X '' 
'' Q '' '' B '' Después de presentar las letras, se les pidió a los 
participantes que contaran hacia atrás por 3 segundos comienza en 
un número como '' 427 '' para intervalos de tiempo variables que 
van desde 3 a 18 segundos. Se observó que cuanto mayor es el 
tiempo transcurrido entre el estudio y la prueba, mayor es la 
cantidad de olvido. Sin embargo, estos experimentos 
tradicionalmente emplearon múltiples ensayos de estudio / prueba 
con el rendimiento de la memoria de los participantes mostrado 


PSICOLOGÍA EDUCATIVA 

47 

como un promedio en todos los ensayos.  
El examen posterior de estudios que utilizan paradigmas como 

este reveló que los participantes casi siempre estaban en lo correcto 
en el primer ensayo, independientemente del intervalo de retraso. 
Por lo tanto, no fue el paso del tiempo, per se, lo que llevó al olvido, 
sino más bien la interferencia agravada por múltiples ensayos de 
estudio / prueba. Este resultado básico se ha encontrado que se 
cumple más generalmente también. Mientras que la información en 
nuestros sistemas de memoria sensorial está disponible, como 
máximo, solo unos pocos segundos y la información en la memoria 
a corto plazo está disponible hasta por varios minutos, la 
información en la memoria a largo plazo puede mantenerse 
indefinidamente. Además, hay varios tipos de memoria a largo 
plazo que se cree que están en funcionamiento, cada uno 
comprende diferentes tipos de información del pasado. Un tipo de 
información que reside en la memoria a largo plazo representa 
información autobiográfica del pasado de un individuo. Estos son 
conocidos como recuerdos episódicos. Ejemplos de recuerdos 
episódicos incluyen casos como recordar el tiempo que asistió a la 
boda de un amigo o los eventos que ocurrieron en unas vacaciones 
que tomó el año pasado. Otro tipo de memoria a largo plazo 
representa el conocimiento sobre el pasado sin una referencia 
específica a un evento autobiográfico pasado. Por ejemplo, es poco 
probable que una persona recuerde el momento en que aprendió su 
nombre o el día en que supo que la capital de los Estados Unidos 
era Washington, D.C. El tipo de memoria a largo plazo que 
comprende el conocimiento general sobre el mundo se conoce como 
memorias semánticas. Finalmente, los recuerdos de procedimiento 
son recuerdos a largo plazo que generalmente consisten en 
habilidades motoras aprendidas. Recordar cómo andar en bicicleta 
o los movimientos motores necesarios para nadar en una piscina 
son ejemplos de este tipo de memoria a largo plazo. 

Después de haber descrito algunos de los diferentes sistemas de 
memoria que se cree que están en funcionamiento, es importante 
tener en cuenta que hay varios tipos diferentes de pruebas de 
memoria, cada una diferente con respecto a la probabilidad de que 
provoque una memoria almacenada. Estos cuatro tipos de pruebas 
a veces se conocen como las cuatro erres, y son reconocimiento, 
reconstrucción, reaprendizaje y recuerdo.  

Una prueba de reconocimiento se produce cuando uno intenta 
elegir una respuesta correcta entre un número de distractores, 
como en un examen de opción múltiple. Aunque la forma en que se 
codifica la información influye en el tipo de prueba que es más 


PSICOLOGÍA EDUCATIVA 

48 

probable que provoque una memoria almacenada, en muchas 
circunstancias, las pruebas de reconocimiento son más sensibles 
que otros tipos de pruebas de memoria. Esto significa que en la 
mayoría de las circunstancias, las pruebas de reconocimiento tienen 
más probabilidades de provocar memorias almacenadas que otros 
tipos de pruebas. Otro tipo de prueba de memoria es una prueba de 
reconstrucción. Una prueba de reconstrucción ocurre cuando el 
examinador estudia cierta información, se le proporciona toda la 
información estudiada en el punto de la prueba y luego se le pide 
que vuelva a colocar esa información en su orden original. Por 
ejemplo, si estudiaste las palabras gato, perro, ratón, cerdo y jirafa 
en ese orden, en el punto de prueba, es posible que recibas esas 
mismas palabras en un nuevo orden aleatorio (por ejemplo, cerdo, 
ratón, perro, jirafa y gato). En este caso, su tarea sería volver a poner 
las palabras en su orden original. Las pruebas de reaprendizaje, a 
veces denominadas “ahorros” o “ahorros en volver a aprender”, 
implican el hecho de que si una persona aprende algo una vez y 
olvida parte de la información con el tiempo, normalmente le 
tomará menos tiempo aprenderlo nuevamente. El trabajo en esta 
área de investigación de la memoria fue iniciado por Hermann 
Ebbinghaus. En una serie clásica de experimentos que 
Ebbinghaus(1985) realizó consigo mismo como participante, 
memorizó minuciosamente listas de sílabas sin sentido. Después de 
aprender cada lista a un punto de criterio, normalmente el punto en 
el que la lista podría repetirse sin errores, volvería después de un 
intervalo de retardo y estudiaría la lista de nuevo hasta que pudiera 
repetir la lista una vez más sin errores. Lo que Ebbinghaus 
descubrió es que con cada reaprendizaje, le tomó cada vez menos 
tiempo volver a adquirir la lista, lo que demuestra ahorros en volver 
a aprender. Un ejemplo real de este principio podría ser si 
estudiaste inglés durante varios años en la escuela secundaria y 
luego te pidieran que completes más cursos de inglés en la 
universidad. Es probable que haya olvidado parte del vocabulario 
de inglés entre la escuela secundaria y la universidad. Sin embargo, 
de acuerdo con el principio de ahorro en volver a aprender, haber 
memorizado la información una vez le permitiría volver a adquirir 
las palabras de vocabulario en inglés olvidadas más rápidamente de 
lo que se necesitaba para aprenderlas en primer lugar.  

El cuarto y último tipo de prueba de memoria que se discutirá en 
este contexto es el recuerdo. Las pruebas de recuperación se pueden 
dividir en dos categorías básicas: recuperación gratuita y 
recuperación seleccionada. Una prueba de recuperación gratuita es 
aquella en la que se le pide a una persona que recuerde toda la 


PSICOLOGÍA EDUCATIVA 

49 

información estudiada en ausencia de cualquier señal. Por ejemplo, 
si una persona lee una historia corta de dos páginas y luego se le 
presenta un pedazo de papel y un bolígrafo con la tarea de 
reproducir la historia en su totalidad, esa sería una prueba de 
recuperación gratuita. Las pruebas de recuperación gratuitas a 
menudo son la medida menos sensible del rendimiento de la 
memoria. En otras palabras, en la mayoría de las circunstancias 
normales, son las menos propensas a provocar recuerdos 
almacenados. Las pruebas de recuperación seleccionadas, por otro 
lado, pueden ser más sensibles que las pruebas de recuperación 
gratuitas. Un ejemplo de un recuerdo seleccionado sería si se le 
hicieran preguntas sobre una historia que uno acaba de leer con la 
tarea de recordar eventos específicos de la historia. Aunque hay una 
serie de circunstancias en las que las señales parecen ayudar al 
rendimiento de recuperación, hay casos en los que tales señales no 
facilitan el rendimiento de recuperación. Un ejemplo de esto es el 
conjunto de pistas-efecto. Este efecto bastante contrario a la 
intuición se produce cuando una persona estudia una lista de 
palabras y luego se le proporciona varios elementos de la lista con 
la tarea de recordar los elementos restantes. Aunque se podría 
esperar que los elementos de la lista en forma de señales 
contribuyan a mejorar el rendimiento del recuerdo, a menudo 
tienen el efecto opuesto y hacen que la memoria de una persona 
para el resto de los elementos de la lista sea peor de lo que hubiera 
sido en ausencia de cualquier señal en absoluto. 

Después de discutir recuerdos sensoriales, recuerdos a corto 
plazo, recuerdos a largo plazo y varias formas diferentes de probar 
recuerdos explícitos, es importante tener en cuenta que la mayoría 
de los investigadores de memoria ahora están de acuerdo en que el 
sistema de memoria explícita no es el único sistema en 
funcionamiento. Una vez más, la memoria explícita es el tipo de 
memoria que uno emplea si se le pide, por ejemplo, para recuperar 
información a propósito de un evento pasado. Las tareas de 
memoria explícitas se pueden diferenciar de las tareas de memoria 
implícitas en las que los recuerdos de eventos pasados afectan 
inconscientemente el rendimiento de la memoria en el presente. 
Una forma común de revelar el sistema de memoria implícita en la 
práctica implica que los participantes completen experimentos de 
cebado. Hay dos tipos principales de impresión: impresión de 
repetición e impresión de asociación. Sin embargo, a pesar del 
hecho de que ambos ocurren bajo diferentes circunstancias, 
parecen funcionar de manera similar y tienen efectos similares en 
el rendimiento de la memoria. Un ejemplo de una tarea de cebado 


PSICOLOGÍA EDUCATIVA 

50 

de repetición es el siguiente: Un participante en un estudio de 
memoria tiene la tarea de mirar secuencias de letras, en forma de 
palabras o no palabras, una a la vez en una pantalla de la 
computadora. El objetivo en este caso es determinar lo más rápido 
posible, para cada amalgama de letras presentadas, si representa 
una palabra. Si la palabra doctor se presentó en algún momento 
durante la presentación de la tarjeta y luego otra vez en un 
momento posterior, la repetición de cebado se produce en la 
medida en doctor se reconoce como una palabra más rápidamente 
la segunda vez que la primera vez. La asociación de cebado, por otro 
lado, es lo que ocurre cuando después de haber visto a la enfermera 
anteriormente en la lista lleva a un participante a reconocer más 
rápidamente doctor como una palabra que de otro modo no sería el 
caso. Por lo tanto, el sistema de memoria implícita es único ya que 
no requiere un procesamiento consciente para ocurrir. Otra 
distinción entre las tareas de memoria implícita y las tareas de 
memoria explícita es el rendimiento de las tareas diferenciales en 
las medidas de la memoria implícita y explícita. Una anécdota 
clásica reportada por Edouard Claparede(1951)  involucra un relato 
de un paciente con amnesia anterógrada (la incapacidad para 
formar nuevos recuerdos) que no puede recordar el nombre de su 
médico. Un día, el médico del paciente esconde un alfiler en la mano 
y pincha al paciente amnésico. Más tarde ese día, a pesar de que el 
paciente no puede recordar el evento en el que le pincharon la 
mano, el paciente no está dispuesto a estrechar la mano del médico 
debido a la comprensión de que a veces las personas esconden 
alfileres en sus manos. En este caso, el sistema de memoria 
implícita del paciente parece funcionar con relativa normalidad a 
pesar de la falla completa del sistema explícito. 

Dada esta descripción de la amnesia anterógrada, debe tenerse 
en cuenta que también pueden ocurrir otras formas de trastornos 
de la memoria. Se ha citado una disminución lenta y constante en 
las capacidades mnemotécnicas en algunos estudios como 
resultado del envejecimiento normal, pero pueden ocurrir cambios 
más abruptos y drásticos como resultado de accidentes, 
enfermedades y otros factores. Además de la incapacidad de 
aferrarse a nuevos recuerdos (la amnesia anterógrada antes 
mencionada), también es posible que una persona pierda recuerdos 
de su pasado como resultado de eventos particulares (amnesia 
retrógrada). Aunque no es raro que una persona pierda una parte 
de su memoria por eventos que rodean, por ejemplo, una lesión 
traumática en la cabeza sufrida en un accidente automovilístico, la 
pérdida permanente de la memoria a largo plazo es, 


PSICOLOGÍA EDUCATIVA 

51 

afortunadamente, bastante rara. Un aspecto crítico y a menudo 
incomprendido de cómo funciona la memoria es que los recuerdos 
no son como instantáneas fotográficas del pasado. En cambio, 
cuando evoca una imagen de un petirrojo, por ejemplo, la memoria 
resultante probablemente se reconstruya a partir de una serie de 
experiencias pasadas diferentes. El desafortunado resultado de este 
proceso de reconstrucción es que es probable que algunos de los 
recuerdos que experimentamos de eventos pasados sean 
incorrectos, ya sea en formas sutiles o más importantes. Un claro 
ejemplo de esto implica el caso de memorias flashbulb. Los 
recuerdos de flashbulb son relatos vívidos de un evento altamente 
emocional o excitante que engendran un fuerte sentido de confianza 
en la memoria. Por ejemplo, la explosión del transbordador 
Challenger es un ejemplo de un evento que muchas personas 
sienten que pueden recordar especialmente bien. Los 
acontecimientos que rodearon los ataques terroristas del 11 de 
septiembre de 2001 parecen ser dolorosamente frescos y precisos 
en la mente de varias personas. Pero, ¿está justificada la confianza 
en este tipo de recuerdos? Resulta que a pesar de la confianza de las 
personas en su precisión, los recuerdos de este tipo de eventos 
significativos y emocionalmente excitantes son sorprendentemente 
maleables y son propensos a errores al igual que otros recuerdos. 
Uno de los procesos por los cuales la reconstrucción de la memoria 
parece ocurrir es a través del uso de esquemas. Un esquema es una 
estructura de conocimiento organizada en la memoria a largo plazo 
que puede ayudar a una persona a reconstruir eventos pasados. Sin 
embargo, aunque el uso de esquemas en la reconstrucción de la 
memoria puede ser beneficioso en términos de ayudar a recuperar 
con precisión, también pueden conducir a problemas y errores. Por 
ejemplo, en los experimentos clásicos de Sir Frederick Bartlett 
utiliza la historia '' La guerra de los fantasmas ", se les pidió a los 
participantes que leyeran una historia que contenía una serie de 
elementos desconocidos. Al contar la historia después de un 
período de retraso, varios participantes suplantaron algunos 
aspectos desconocidos de la historia por otros más familiares 
ostensiblemente consistentes con su esquema para una historia. De 
esta manera, los esquemas pueden ayudarnos a reconstruir eventos 
que podrían haber ocurrido, pero también nos llevan a hacer 
inferencias inexactas basadas en experiencias anteriores. Dado que 
nuestros recuerdos de eventos pasados se reconstruyen y no son 
instantáneas del pasado, ¿es posible hacer que una persona 
recuerde algo que nunca sucedió en absoluto? 
Desafortunadamente, la respuesta a esta pregunta es que no solo es 


PSICOLOGÍA EDUCATIVA 

52 

posible sino que tampoco es especialmente difícil. Henry L. 
Roediger y Kathleen B. McDermott(1995) realizaron una conocida 
demostración de laboratorio  con la que se pueden implantar 
recuerdos falsos en participantes de investigación desprevenidos. 
Hicieron que los participantes estudiaran listas que comprendían 
palabras relacionadas como cama, descanso, despierto, repetición y 
sueño. Después de estudiar las listas, se les pidió a los participantes 
que completaran una prueba de recuperación gratuita para la 
información estudiada. Aunque es relativamente raro que los 
participantes recuerden palabras en una prueba de recuerdo 
gratuita que en realidad no aparecieron en las listas estudiadas, 
Roediger y McDermott observaron altos niveles de recuerdo falso 
para palabras como el sueño que estaban altamente relacionadas 
con las listas estudiadas. Por lo tanto, a pesar del hecho de que este 
estudio en particular involucró listas de palabras en lugar de otros 
tipos de estímulos más comunes, no fue difícil hacer que los 
participantes recordaran eventos del pasado que no ocurrieron. 

Probablemente el área más activa de la investigación conductual 
sobre los aspectos ejecutivos de la memoria de trabajo se haya 
derivado de estudios basados en diferencias individuales en la 
capacidad de combinar el almacenamiento y el procesamiento de la 
información. Un estudio clásico de Daneman y Carpenter (1996) 
requería que los participantes leyeran en voz alta una serie de 
oraciones y luego recordaran la última palabra de cada una. Un 
ejemplo podría ser el siguiente: 

“Fue un invierno terrible y todos murieron a excepción de un 
solo perro”.  

“La economía mejoró, y cada vez más personas pudieron tomar 
cada vez más largas vacaciones”.  

“El marinero que trajo el loro a casa encontró que irritaba a su 
esposa, y él también vendió el pájaro”. 

El participante debe recordar perro, vacaciones, pájaro. El lapso 
de memoria de trabajo se determina por el número de oraciones que 
se pueden procesar con éxito y sus palabras finales recordadas 
(generalmente entre dos y cinco). Daneman y Carpenter 
demostraron que este lapso se correlacionaba bastante con la 
capacidad de sus estudiantes universitarios participantes para 
comprender pasajes en prosa. Otros estudios han demostrado que 
no es esencial usar material en prosa; Turner y Engle (1989) 
desarrollaron una medida ampliamente equivalente, el lapso de 
operación, en el que las oraciones fueron reemplazadas por cálculos 
aritméticos, seguidas de nuevo por palabras que debían recordarse. 
Este hallazgo original se ha replicado muchas veces, y ha 


PSICOLOGÍA EDUCATIVA 

53 

demostrado ser exitoso en la predicción de una amplia gama de 
habilidades cognitivas del mundo real, desde la lectura hasta el 
aprendizaje de un lenguaje informático y desde la ortografía hasta 
el puente de juego. Kyllonen y Christal encontraron una estrecha 
asociación entre el rendimiento en una batería de tales tareas de la 
memoria de trabajo y el rendimiento en tareas de razonamiento del 
tipo utilizado convencionalmente para medir la inteligencia. Por lo 
tanto, no sorprenderá encontrar que las variantes de la tarea 
Daneman y Carpenter se han utilizado con cierto éxito en un 
contexto educativo.  

Aunque no hay duda sobre la utilidad práctica del lapso de 
memoria de trabajo, todavía está lejos de estar claro exactamente 
qué miden y cómo. En los últimos años, varios grupos han intentado 
abordar esta cuestión, en estudios que se ocupan implícitamente del 
fraccionamiento de la memoria de trabajo, y como tales son 
complementarios a los enfoques ya descritos. Una dificultad para 
intentar separar los factores que contribuyen al rendimiento en una 
tarea compleja como el lapso de memoria de trabajo radica en el 
problema de la colinealidad. Un participante que es fuerte en un 
componente a menudo puede ser fuerte en otros, lo que lleva a altos 
niveles de intercorrelación y hace que la influencia de cada uno sea 
difícil de separar. Un método común de análisis es realizar una 
regresión paso a paso, mediante la cual se pueden comparar las 
diversas medidas de prueba candidatas que contribuyen al 
rendimiento en una tarea determinada (como la comprensión en 
prosa), lo que lleva a la identificación de cuál medida es el mejor 
predictor único, seguido por el siguiente mejor, y así sucesivamente. 
Una baja correlación entre una prueba dada y la medida de criterio 
(por ejemplo, comprensión) podría significar que la prueba 
muestrea una capacidad que solo está débilmente relacionada con 
la comprensión. Sin embargo, puede ser que la correlación sea baja 
simplemente porque la medida de una capacidad crucial no es 
confiable. Las pruebas ejecutivas tienden a ser inherentemente 
poco confiables porque intentan aprovechar los procesos que han 
evolucionado para hacer frente a situaciones novedosas. Por lo 
general, la fiabilidad se logra con la repetición de la medida en 
cuestión, preferiblemente muchas veces, se hace que la mayoría de 
las pruebas sean una agregación de muchos elementos. Sin 
embargo, si la misma tarea ejecutiva se utiliza repetidamente, es 
probable que se vuelva cada vez más automática y, por lo tanto, cada 
vez menos dependiente del procesamiento ejecutivo. Por lo tanto, 
los intentos de hacer una prueba ejecutiva más estable y confiable 
tenderán a hacerla menos válida como una medida de la capacidad 


PSICOLOGÍA EDUCATIVA 

54 

para tratar problemas novedosos.  
Se han aplicado una serie de ingeniosas técnicas estadísticas a 

este problema, de las cuales la más prometedora parecería 
actualmente ser el análisis de variables latentes. Esto implica 
comenzar con una hipótesis sobre qué procesos debajo de la 
mentira podría esperarse razonablemente que sean importantes. 
Luego se diseñan varias medidas separadas de cada proceso, lo que 
resulta en una batería de pruebas. Luego se prueba una gran 
muestra de participantes y se utiliza un análisis factorial 
confirmatorio para verificar que se produce la agrupación esperada 
de pruebas en subgrupos separables. El siguiente paso es abstraer 
el componente común de estos clústeres, utilizándolo para 
construir un modelo estadístico de la forma en que los diversos 
componentes están interrelacionados. Este método tiene la ventaja 
de permitir que el conocimiento existente guíe la investigación 
posterior de una manera relativamente robusta a los problemas de 
falta de fiabilidad en las medidas individuales porque es el núcleo 
común que se abstrae y utiliza. Estas y otras medidas relacionadas 
han sido aplicadas por una serie de grupos. Sus resultados, en 
primer lugar, parecen confirmar la amplia estructura de la memoria 
de trabajo que comprende un controlador ejecutivo y dos sistemas 
involucrados en el almacenamiento temporal, uno principalmente 
verbal y el otro viso-espacial. Ahora se trabaja para intentar utilizar 
este enfoque para fraccionar al ejecutivo. Friedman y Miyake, por 
ejemplo, han examinado la hipótesis de que el método principal de 
control ejecutivo es a través del proceso de inhibición. El concepto 
de inhibición se usa ampliamente pero se mide de varias maneras 
diferentes. Friedman y Miyake encontraron que las pruebas de 
inhibición que intentan medir la capacidad de prevenir una 
respuesta inapropiada pero habitual, como ocurre en la tarea 
Stroop, se correlacionan altamente con medidas inhibitorias 
basadas en la capacidad de perseverar contra la distracción, 
mientras que ambas difieren de la susceptibilidad a la interferencia 
retroactiva (un proceso inhibitorio en el dominio de la memoria que 
refleja. Todavía es demasiado pronto para saber si estos hallazgos 
se replicarán en todos los laboratorios y si persistirá su aparición 
inicial de mapeo en los hallazgos con otros materiales. El futuro de 
este enfoque, sin embargo, parece prometedor. 

Hay varias aplicaciones de memoria a corto plazo y memoria de 
trabajo en el campo de la educación. Se supone que la memoria a 
corto plazo, o memoria de trabajo, juega un papel importante en la 
explicación de la comprensión del lenguaje, la resolución de 
problemas y las diferencias de edad en la memoria. El proceso de 


PSICOLOGÍA EDUCATIVA 

55 

comprensión del lenguaje lleva tiempo. Las primeras palabras de 
una oración deben recordarse hasta que se produzca el final de la 
oración para que se comprenda todo el significado de la oración. En 
la comprensión del lenguaje, la memoria a corto plazo puede ser 
crítica para proporcionar conexión en la lectura y la escucha. La 
memoria a corto plazo también puede ser necesaria para la 
resolución de problemas. La resolución de problemas mentales 
requiere atención, codificación, almacenamiento y manipulación de 
información. Varios procesos de memoria de trabajo diferentes 
contribuyen a la resolución de problemas. La información debe 
codificarse en la memoria de trabajo, otra información debe 
recuperarse de la memoria a largo plazo, los pasos en la resolución 
de problemas deben organizarse en orden y se debe excluir 
información no relacionada. Se considera que la memoria de 
trabajo tiene un papel crítico en la planificación y organización de 
este tipo de actividades, que son necesarias para la resolución de 
problemas. Finalmente, la memoria de trabajo podría ser la clave 
para comprender las diferencias de edad en la memoria. La 
investigación ha demostrado que hay una mayor disminución 
relacionada con la edad en la memoria de trabajo. El envejecimiento 
está vinculado a un procesamiento más lento, como lo encuentra la 
codificación más lenta de los elementos de destino en la memoria o 
el cambio más lento de una tarea a otra. 

Lo que hace que la gente recuerde es la otra cara del olvido. Se 
han mencionado algunos factores que mejoran la memoria: 
restablecer el contexto y proporcionar señales de recuperación 
relacionadas con una memoria faltante aumenta la probabilidad de 
que se pueda recuperar una memoria. Otras prácticas mundanas 
también funcionan, como la repetición y el espaciado, como al 
tratar de recordar los significados en español de las palabras rusas. 
Los niveles de teoría de procesamiento, propuestos por F. I. T. Craik 
y R. S. Lockhart(1972), sugieren que un procesamiento más 
profundo de una palabra, una cara o un evento conducirá a 
recuerdos más duraderos que el procesamiento superficial (rote). 
Otras técnicas poderosas que involucran dispositivos 
mnemotécnicos también pueden mejorar la memoria. Una técnica 
utiliza mediadores del lenguaje natural. Un mediador del lenguaje 
natural es una traducción, que utiliza el lenguaje, que se aplica a un 
evento de poco significado. Por ejemplo, nuestro número de 
matrícula, digamos CDD-312, podría escapar para siempre de 
nuestra memoria. Sin embargo, traducir CDD -312 a algo así como 
'' cebras danesas desnudas y hay 312 de ellas '' podría hacer que se 
pegue. Hacer un poema o una oración también funciona, si se utiliza 


PSICOLOGÍA EDUCATIVA 

56 

la primera letra de cada palabra como una señal. Tejer los eventos 
para ser recordados en una historia simple o narrativa es efectivo. 
Gordon Bower(2000) demostró que los sujetos podían recordar 10 
listas de 12 palabras, cada una estudiada durante 1.5 minutos, con 
un 94% de precisión si cada lista se tradujo primero en una historia. 
El grupo de control, dejado a su disposición, pero con la misma 
cantidad de tiempo de estudio, podía recordar sólo el 14% de las 
palabras. Muchas poderosas ayudas de memoria involucran 
imágenes mentales. El método de loci requiere que primero 
identifique una ruta familiar o un conjunto de ubicaciones (como 
un paseo por el campus desde el edificio de psicología hasta la unión 
estudiantil), de modo que la secuencia pueda recuperarse 
fácilmente en orden. El truco ahora es formar una imagen 
interactiva para cada palabra sucesiva (o elemento) para ser 
recordado con una ubicación. En el momento del recuerdo, todo lo 
que necesita hacer es dar un paseo mental a lo largo de la ruta e 
inspeccionar mentalmente cada lugar para la palabra que reside 
allí. Los antiguos griegos utilizaron una versión muy elaborada de 
esta técnica para que los discursos se pudieran dar sin la ayuda de 
notas. Sorprendentemente, las palabras utilizadas en una ocasión 
se pueden borrar mentalmente y las ubicaciones se usan de nuevo 
con una lista diferente. Otras técnicas utilizan técnicas de 
agrupación o categorización. Un estudio clásico demostró que un 
estudiante universitario podía recordar 79 dígitos consecutivos al 
relacionar cada tres o cuatro dígitos hablados con eventos en 
ejecución en pista. Este estudiante tomó unos 18 meses de 
entrenamiento para lograr este resultado, por lo que puede requerir 
algo de práctica, pero es una habilidad disponible para todos. 
Presumiblemente, estas técnicas logran su éxito al proporcionar 
excelentes señales de recuperación en el momento del recuerdo, 
aunque se entiende menos por qué las imágenes funcionan tan bien.  

En la  informática psicológica,  la ciencia intelectual, la 
neuropsicología y la neurofilosofía se ha reconocido una variedad 
de capacidades vitales y ciclos intelectuales(Wang, 2007). Para 
retratar de forma oficial y exhaustiva una disposición extensa y 
razonable de los ciclos mentales y sus conexiones, se ha creado un 
modelo de referencia por capas de la mente (LRMB por sus siglas 
en inglés ) aclara los sistemas prácticos y los ciclos intelectuales del 
conocimiento común. El LRMB incluye 37 ciclos psicológicos en 
seis capas conocidas como la sensación, la memoria, el 
discernimiento, la actividad, la meta y las capas intelectuales 
superiores de la base hacia arriba.  

Recientemente se ha dejado de considerar el olvido considerarse 


PSICOLOGÍA EDUCATIVA 

57 

un fallo cognitivo fundamental, que refleja la incapacidad 
indeseable y potencialmente embarazosa de recuperar una 
experiencia o un hecho buscado (Fawcett, & Hulbert, 2020).En 
cambio, se ha destacado que el olvido sirve para muchos propósitos 
dentro de nuestra experiencia cotidiana, dando lugar a algunas de 
nuestras mejores características.  

 
2.3.2. INTELIGENCIA 

 
La historia moderna de la teoría y la investigación sobre la 

inteligencia tiene sus giros y vueltas en gran parte debido a la 
naturaleza difícil de manejar el concepto. Por un lado, la 
inteligencia es un concepto que es muy valorado, un recurso 
humano valioso que las personas intentan cultivar o aprovechar 
para avanzar en sus causas y agendas, individual o colectivamente. 
Mientras tanto, también es un concepto abstracto y difícil de 
alcanzar, con muchas caras. Cuando un grupo de trabajo creado por 
la Asociación Americana de Psicología (APA por sus siglas en 
inglés) informó "conocidos y desconocidos" sobre la inteligencia, no 
fue capaz de llegar a una definición uniformemente acordada de lo 
que es la inteligencia, aparte de las siguientes declaraciones de 
Ulrich Neisser: “Las personas difieren entre sí en su capacidad para 
comprender ideas complejas, adaptarse efectivamente al entorno, 
aprender de la experiencia. Aunque estas diferencias individuales 
pueden ser sustanciales, nunca son del todo consistentes: el 
rendimiento intelectual de una persona determinada variará en 
diferentes ocasiones, en diferentes dominios, según lo juzgado por 
diferentes criterios. Los conceptos de “inteligencia” son intentos de 
aclarar y organizar este complejo conjunto de fenómenos”. 

Se pueden hacer tres observaciones sobre las declaraciones. En 
primer lugar, existe cierto consenso en la comunidad de 
investigación sobre lo que normalmente se considera 
constituyentes de la inteligencia o comportamientos inteligentes; 
sin embargo, no hay una respuesta clara sobre si son facetas 
estrechamente conectadas o simplemente conceptos vagamente 
acoplados. En segundo lugar, las declaraciones tratan la 
inteligencia directamente como un concepto diferencial o 
individual, pero dan mucho margen de maniobra para la 
variabilidad intraindividual y contextual. Finalmente, las 
declaraciones resaltan el término inteligencia como una 
construcción psicológica, una herramienta conceptual conjurada 
por los científicos para ordenar y organizar observaciones a un nivel 
abstracto, no una realidad física como la altura o el peso. Aunque 


PSICOLOGÍA EDUCATIVA 

58 

Francis Galton comenzó la tradición de la investigación sobre 
inteligencia psicométrica, Alfred Binet y Charles Spearman fueron 
los dos primeros pioneros más prominentes de la teoría moderna y 
la medición de la inteligencia. Binet, en colaboración con su 
estudiante de doctorado Theodore Simon, desarrolló la primera 
prueba de inteligencia moderna con el propósito de identificar y 
ayudar a los niños con graves dificultades de aprendizaje en la 
escuela. Aunque el propósito era desarrollar una evaluación más 
fiable y objetiva de lo que podrían ofrecer las observaciones clínicas 
informales, Binet consideró el instrumento como una herramienta 
clínica para fines de diagnóstico e instrucción. También creía que el 
rendimiento y el comportamiento inteligentes involucran un 
conjunto de procesos que pueden identificarse en el rendimiento de 
los niños y ser específicos para la intervención. En comparación con 
Binet, Spearman era un tipo diferente de investigador. Él creía 
firmemente que la inteligencia humana se puede definir claramente 
y medir con precisión. Utilizó medidas simples de discriminación 
sensorial como un indicador de inteligencia, creyendo que la 
sensibilidad a las diferencias y relaciones sutiles caracteriza mejor 
a las personas inteligentes. En contraste con las inclinaciones de 
Binet como clínico, Spearman era un matemático que prefería los 
números a las observaciones inmediatas. Al analizar los índices de 
rendimiento en una varianza compartida y una varianza de 
residuos, formuló una teoría de dos factores: las diferencias 
individuales en la inteligencia se pueden representar como 
consistentes en un factor general (g) y un factor(es) específico(s). 
Cuando Spearman hizo una afirmación audaz con el título de 
''Inteligencia general 'objetivamente determinada y medida'''  para 
su famoso artículo de 1904, Binet no estaba convencido; dudaba de 
si un fenómeno tan complejo como la inteligencia puede reducirse 
a un solo número o un conjunto de números. De hecho, hizo el 
contraargumento de que dos individuos que obtienen el mismo 
puntaje podrían usar conjuntos de habilidades bastante diferentes. 
Binet estaba más intrigado por las sutiles diferencias individuales 
observadas durante el rendimiento que la aparente simplicidad de 
la solución matemática ofrecida por Spearman. Esta tensión, 
revelada en los intercambios entre Spearman y Binet y aludida en 
las declaraciones citadas anteriormente por el grupo de trabajo de 
la APA, se ha prolongado hasta la fecha. 

La conceptualización de la inteligencia como una característica 
estructural de la mente comienza con Galton, quien, junto con 
muchos de sus contemporáneos, veía la inteligencia como una 
facultad mental hereditaria. La visión estructural de la inteligencia 


PSICOLOGÍA EDUCATIVA 

59 

se vio reforzada por pruebas masivas de inteligencia y consolidada 
por la técnica analítica de correlación y factor, entonces recién 
inventada. Los esfuerzos para delinear la inteligencia psicométrica 
culminaron con el mapeo de Paul Guilford de varias 
configuraciones de habilidades basadas en contenido, proceso y 
producto, y la reanálisis de John Carroll de cientos de estudios 
psicométricos de habilidades humanas. Aunque la visión 
estructural de la inteligencia supone implícitamente que la 
inteligencia es una capacidad de algún tipo, algunas voces se 
resisten a tal definición. Algunos estudiosos argumentaron que el 
rendimiento intelectual medido psicométricamente se ve mejor 
como un índice de la efectividad y la eficiencia de la mente frente a 
una serie de condiciones de tarea en lugar de entidades mentales. 
Una cuenta alternativa y funcional implica una comprensión del 
contexto en el que se observa y evalúa el desempeño, así de cómo la 
persona lleva a cabo la tarea. Mientras que la vista estructural 
define la inteligencia directamente como una característica de 
persona, una vista funcional define la inteligencia en la interfaz de 
una persona y un entorno que afecta, como una ejecución adecuada 
del comportamiento o el rendimiento en ese contexto. En resumen, 
cuando la visión estructural ve la competencia como un rasgo 
personal, la visión funcional ve la competencia como dependiente 
del contexto. 

Los primeros pioneros de la investigación de inteligencia 
diferían con respecto a si la capacidad mental es hereditaria. 
Mientras que Galton creía firmemente que la inteligencia es en gran 
medida una cualidad hereditaria, Binet la consideraba una 
condición humana que puede modificarse a través de la educación 
y las intervenciones sociales. Si la calidad llamada "inteligencia" se 
puede mejorar a través de la educación es aún controvertida hoy en 
día. Existe una creencia pesimista generalizada de que las personas 
no pueden hacer mucho cuando se trata de inteligencia. La 
evidencia de apoyo proviene de estudios gemelos que muestran que 
a medida que uno llega a la adolescencia y la edad adulta, la genética 
parece desempeñar un papel aún más importante en el rendimiento 
intelectual que cuando uno es más joven. Por otro lado, la evidencia 
también indica que la inteligencia es una cualidad maleable, y la 
educación y la instrucción efectiva hacen una diferencia en el 
rendimiento intelectual y la organización cognitiva de la 
experiencia personal.  

Raymond Cattell desarrolló un esquema más diferenciado en el 
que la inteligencia fluida (Gf), la capacidad de manipular 
información compleja y detectar patrones y relaciones, se interpreta 


PSICOLOGÍA EDUCATIVA 

60 

como una base biológica directa, mientras que la inteligencia 
cristalizada (Gc) refleja el efecto acumulativo de la experiencia y la 
educación. Por lo tanto, Gf representa una verdadera inteligencia 
basada genéticamente y Gc es simplemente un resultado derivado 
de Gf que actúa sobre la experiencia y el conocimiento. Hay un 
cuerpo de investigación sobre el envejecimiento cognitivo que 
parece apoyar la noción de que Gf tiende a disminuir con el 
envejecimiento, pero esta tendencia es compensada por los cambios 
incrementales en Gc. Sin embargo, la investigación también 
demuestra que el entorno (probablemente incluida la educación) 
produce mayores efectos en Gf que Gc, se afirma un argumento 
opuesto de que las habilidades fluidas se encuentran entre los 
productos más importantes de la educación y la experiencia. De 
hecho, una tarea importante no cumplida por las pruebas de CI 
tradicionales es cómo diseñar pruebas útiles de instrucción 
relevantes. Sin embargo, cuando se examina lo que tiene más peso 
en la inteligencia general y en la predicción del rendimiento futuro, 
la inteligencia cristalizada parece ser un ganador. Por lo tanto, la 
afirmación de que Gf representa ''capacidad natural'' y Gc es 
simplemente ''competencia lograda'' es controvertida. La cuestión 
de la naturaleza y la nutrición también está relacionada con si uno 
ve la inteligencia como una característica estructural de la persona, 
que refleja una capacidad, o una propiedad relacional y funcional, 
que refleja la interacción persona-tarea. Se pueden identificar al 
menos tres fuentes principales de inteligencia: biológica, 
experiencia de dominio y reflexiva. La inteligencia biológicamente 
basada (por ejemplo, la eficiencia neuronal) puede ser difícil de 
modificar, pero tanto la experiencia del dominio como el 
pensamiento reflexivo están sujetos a influencias ambientales 
significativas. 

A su valor nominal, las pruebas de inteligencia estándar son una 
medida compuesta del rendimiento en una variedad de tareas, 
originalmente destinadas a ser así por Binet. La utilidad práctica de 
una prueba de este tipo puede radicar en el hecho de que se trata de 
una medición bruta, como el índice Dow Jones, que muestra el 
mayor número posible de "actores activos" para obtener una 
estimación global. La paradoja es que cuanto más amplia sea la 
gama de tareas que cubre una prueba, menos significativa será 
psicológicamente la prueba. La compensación parece estar entre la 
especificación de procesos cognitivos (y posiblemente 
motivacionales) dada una tarea cognitiva, y la amplitud de 
representaciones de las condiciones de la tarea que proporciona 
consistencia en el rendimiento, estabilidad a lo largo del tiempo y 


PSICOLOGÍA EDUCATIVA 

61 

validez predictiva. Dejando de lado la practicidad, se vuelve 
teóricamente problemático cuando uno intenta interpretar varias 
estructuras factoriales como indicativas de cómo se estructura la 
mente. Spearman, por un lado, se aventuró en tal especulación 
cuando interpretó el factor general como "energía mental". La 
teoría de tres estratos propuesta por Carroll en 1993 representa una 
integración mediante la cual las habilidades cognitivas se 
representan como un continuo desde el más general hasta el más 
específico. Sin embargo, muchos investigadores cuestionaron si las 
estructuras factoriales realmente pueden permitirse una teoría de 
la estructura de las habilidades humanas, o simplemente reflejan 
un artefacto estadístico. Sin embargo, todavía existe una fuerte 
creencia entre muchos estudiantes de inteligencia de que la 
inteligencia general existe y que las pruebas de inteligencia 
estándar (CI) la miden bien. Cuando se trata de comprender la 
naturaleza de la inteligencia general, algunos toman una visión más 
reduccionista al rastrearla hasta sus raíces neurobiológicas. 
Investigaciones recientes de biología del desarrollo también 
parecen sugerir que el engrosamiento prolongado de las cortezas 
puede ser la base del desarrollo cognitivo más avanzado de 
individuos cuyos puntajes de CI los colocan aproximadamente en el 
3% superior de la población. Otros caracterizan la inteligencia 
general como la capacidad de lidiar con la complejidad cognitiva; es 
decir, las tareas más complejas requieren más manipulaciones 
mentales de la información, por lo tanto, mayores demandas en la 
capacidad mental. Se ha encontrado que las pruebas de inteligencia 
están correlacionadas con tareas de alta complejidad más que con 
tareas de baja complejidad, aunque también existen excepciones. 
La investigación sobre el retraso mental también sugiere déficits en 
la extracción de relaciones y principios abstractos. Aunque los 
psicometristas han tratado de trazar las habilidades humanas, 
generales o específicas, durante mucho tiempo, Howard Gardner y 
Robert Sternberg trajeron al campo diferentes razas de perspectivas 
teóricas y evidencia de investigación. Gardner considera que el 
coeficiente intelectual medido psicométricamente representa una 
visión culturalmente estrecha de lo que es importante para un 
funcionamiento intelectual efectivo. Su teoría de las inteligencias 
múltiples, para bien o para mal, ha pluralizado con éxito el concepto 
de inteligencia. Además, su argumento de que la mente no es un 
dispositivo de procesamiento de información de uso múltiple, sino 
que está compuesto por muchos módulos especializados dedicados 
al procesamiento de tipos específicos de información se basó en un 
conjunto de evidencia neuropsicológica. El argumento subyacente 


PSICOLOGÍA EDUCATIVA 

62 

de que los procesos siempre son sensibles al contenido ahora es 
ampliamente compatible. En comparación, la teoría triárquica de 
Sternberg representa un sistema más complejo de proposiciones 
teóricas, que abarca dimensiones cognitivas, experienciales y 
contextuales. La cuestión de si la inteligencia es unitaria y general o 
pluralista y específica del dominio a menudo lleva un matiz 
estructuralista sobre cómo la mente está estructurada y organizada 
de forma innata, independientemente de las experiencias 
ambientales. No tiene en cuenta la posibilidad de que las 
capacidades mentales también puedan ser moldeadas por entornos 
de tareas a lo largo del tiempo. Gardner expresó una visión 
estructural de la inteligencia cuando conceptualizó la mente como 
innatamente modular. Sus concepciones recientes parecen avanzar 
hacia una visión más funcional. Una visión funcional de la 
inteligencia es, por naturaleza, más específica de dominio y 
vinculada al contexto. Sin embargo, no presume que la mente sea 
innatamente específica del dominio. 

Más bien, la competencia específica de un dominio podría ser el 
producto de esfuerzos adaptativos que podrían implicar tanto 
recursos generales de dominio como recursos relevantes para el 
dominio. 

Central para el estudio del aprendizaje de adultos, especialmente 
en el ámbito de la psicología y la gerontología, ha sido el cuerpo de 
la beca en las áreas relacionadas de inteligencia, memoria y 
cognición. Paul Baltes ha descrito que la mente envejecida tiene 
potenciales y límites, lo que resulta en ganancias y pérdidas 
relacionadas con la edad. Mientras que algunas áreas de 
funcionamiento muestran declive, otras áreas permanecen estables 
y, en algunos casos, muestran mejoría con la edad. Para 
comprender los cambios en la inteligencia, la memoria y la 
cognición durante la vida adulta, es importante reconocer que gran 
parte de lo que se ha informado está influenciado por los tipos de 
diseño de investigación que se han utilizado. Los estudios 
transversales miden diferentes cohortes de edad en un solo punto 
en el tiempo. Estos estudios permiten observar las diferencias de 
edad en las variables estudiadas; sin embargo, no describen con 
precisión los cambios de edad. Los estudios longitudinales, por otro 
lado, miden la misma cohorte a lo largo del tiempo, permite 
estudiar los cambios que tienen lugar a lo largo del tiempo, pero no 
las diferencias de cohorte. La mayoría de los primeros estudios 
sobre el funcionamiento intelectual se basaron en un enfoque 
transversal, y en tales casos, los investigadores a menudo 
identificaron incorrectamente las disminuciones relacionadas con 


PSICOLOGÍA EDUCATIVA 

63 

la edad cuando, en realidad, lo que se observaba eran diferencias de 
cohortes. Como es fácil de imaginar, la investigación longitudinal es 
difícil de llevar a cabo porque requiere investigadores que puedan 
imaginar y seguir comprometidos con un estudio durante muchos 
años e incluso décadas. Otros problemas con los estudios 
longitudinales son el desgaste de los participantes y la decadencia 
de los instrumentos como resultado de cambios en el contexto 
social que pueden hacer que los instrumentos anteriores sean 
irrelevantes a lo largo del tiempo. Una forma de minimizar los 
límites de los diseños transversales y longitudinales es utilizar un 
enfoque que combine ambos enfoques en un solo estudio. Aquí, los 
datos longitudinales se recopilan a lo largo del tiempo con una sola 
cohorte. Durante cada medición, sin embargo, se agrega una nueva 
cohorte de participantes más jóvenes. Eventualmente, este diseño 
generará datos suficientes para abordar los cambios de edad a lo 
largo del tiempo, así como las diferencias de cohortes. Quizás el 
estudio más influyente de este tipo es el Seattle Longitudinal Study, 
desarrollado por K. Warner Schaie. Comenzado en 1956, con 
cohortes adicionales agregadas cada 7 años, el Estudio Longitudinal 
de Seattle se ha centrado en cinco habilidades mentales: (1) 
significado verbal, que se refiere a la capacidad de entender las 
ideas expresadas en palabras; (2) orientación espacial, la capacidad 
de visualizar, manipular y percibir conexiones entre objetos; (3) 
razonamiento inductivo, la capacidad de reconocer o dar sentido a 
nuevos conceptos y la capacidad de analizar y resolver problemas y 
situaciones; (4) capacidad numérica, que se refiere a la 
comprensión de números y figuras y la velocidad y precisión con la 
que una persona puede resolver problemas numéricos; y (5) fluidez 
de palabras, que implica la capacidad de recordar palabras durante 
un cierto tiempo.  

Básicamente, este estudio ha presentado evidencia de que en el 
envejecimiento normal, hay poca o ninguna disminución 
discernible en las habilidades mentales primarias hasta mediados a 
finales de los 60 y esta disminución es lenta hasta los 80. Un área 
de debate relacionada con la inteligencia en la edad adulta se centra 
en si la inteligencia es un factor general, como se define típicamente 
en las pruebas de CI, o si hay diferentes tipos de inteligencia que 
explican una amplia gama de habilidades. La opinión de que hay 
más de un tipo de inteligencia fue introducida por Raymond Cattell 
y John Horn, quienes distinguieron entre inteligencia fluida y 
cristalizada, como ya indicamos anteriormente. La inteligencia 
fluida es una forma de inteligencia basada biológicamente que es 
innata e implica la capacidad de razonamiento. La inteligencia 


PSICOLOGÍA EDUCATIVA 

64 

cristalizada, por otro lado, depende en gran medida de la educación 
y la experiencia. Por lo tanto, en este punto de vista, hay evidencia 
de que, si bien la inteligencia fluida se caracteriza por un declive 
relacionado con la edad, la inteligencia cristalizada, al basarse en la 
experiencia pasada, generalmente aumenta a lo largo de la vida útil.  

En los últimos años, dos teorías han propuesto que la 
inteligencia comprende múltiples factores. Robert Sternberg ha 
propuesto una teoría triárquica de la inteligencia exitosa, que 
sostiene que la inteligencia comprende una mezcla de habilidades 
analíticas, creativas y prácticas. El primero de ellos es la visión más 
tradicional de la inteligencia académica. La inteligencia creativa se 
centra en qué tan bien se aborda situaciones nuevas y desconocidas. 
La inteligencia práctica tiene que ver con la eficacia con la que uno 
es capaz de adaptarse y resolver los problemas cotidianos. Un 
segundo enfoque a la visión multifactor de la inteligencia es la teoría 
de las inteligencias múltiples de Howard Gardner. Según Gardner, 
hay ocho inteligencias que abordan una amplia gama de 
habilidades. Estas inteligencias incluyen lingüística, lógico-
matemática, espacial, musical, corporal-kinestésica, y dos formas 
de inteligencias personales que implican la comprensión de uno 
mismo y de los demás. 

La octava inteligencia, naturalista, se ha agregado recientemente 
y se basa en una comprensión del entorno natural. Las teorías 
propuestas por Sternberg y Gardner tienen relevancia para el 
aprendizaje de adultos porque reconocen y valoran los tipos de 
inteligencia que se extienden más allá del enfoque de inteligencia 
basado en el CI más tradicional. Debido a que el aprendizaje de 
adultos normalmente tiene una inclinación práctica, se enfatizan 
diferentes tipos de habilidades, la noción de inteligencia múltiple 
tiene mucho potencial para futuras investigaciones y prácticas con 
estudiantes adultos.  

La memoria está estrechamente vinculada a la inteligencia. 
Implica la adquisición, retención y recuperación de información. 
Aunque hay muchos esquemas para distinguir entre los diferentes 
tipos de memoria, la distinción entre la memoria a corto plazo y la 
memoria a largo plazo sirve bien para ilustrar cómo la información 
se retiene y recuerda en la edad adulta. La memoria a corto plazo, 
que normalmente cubre un período de 10 a 30 segundos, se puede 
dividir en memoria primaria y memoria de trabajo. La memoria 
primaria es más pasiva e implica mantener información para su 
recuperación inmediata (por ejemplo, recordar un número de 
teléfono el tiempo suficiente para ir al teléfono y marcarlo o 
recordar información en una señal de tráfico cuando se conduce el 


PSICOLOGÍA EDUCATIVA 

65 

tiempo suficiente para seguir la dirección deseada). La memoria de 
trabajo es más activa y se centra en la cantidad de información que 
se puede mantener en la memoria el tiempo suficiente para realizar 
alguna otra operación en ella. La evidencia de investigación sugiere 
que mientras que los cambios en la memoria primaria son pequeños 
y graduales con el tiempo, hay una disminución importante en la 
memoria de trabajo con la edad. Esta disminución se ha atribuido a 
una serie de factores, que incluyen (a) una disminución de la 
energía mental que puede resultar en una sobrecarga con tareas 
cada vez más complejas, (b) una capacidad debilitada para usar 
estrategias relacionadas con la memoria de trabajo y (c) una 
disminución en la velocidad de procesamiento de la memoria. La 
memoria a largo plazo implica cómo se almacenan los hechos 
(memoria semántica) y la capacidad de recordar eventos del pasado 
(memoria episódica). La memoria semántica suele ser estable en los 
años 70 y luego disminuye gradualmente. Por otro lado, la memoria 
episódica tiende a disminuir con la edad, aunque es posible 
compensar esta pérdida. Las disminuciones en la memoria a largo 
plazo se han atribuido de diversas maneras a cómo se adquiere el 
material, cómo se recupera y qué tan rápido se puede procesar. Al 
mismo tiempo, algunos investigadores han sugerido que las 
actividades de entrenamiento de memoria pueden ayudar a los 
adultos a conservar la capacidad de usar conocimientos, estrategias 
y habilidades. La cognición involucra todas las formas de 
conocimiento y conciencia, incluyendo, pero no limitado a, 
procesamiento de la información, resolución de problemas, 
percibir, razonamiento abstracto, y juzgar.  

Gran parte del trabajo sobre la cognición en el aprendizaje de 
adultos reconoce el trabajo de Jean Piaget como punto de partida; 
sin embargo, debido a que Piaget se centró principalmente en el 
desarrollo temprano, el trabajo posterior sobre el desarrollo 
cognitivo en la edad adulta ha intentado ir más allá de las ideas 
originales de Piaget. Un modelo de desarrollo cognitivo que a 
menudo se adapta al contexto de aprendizaje de adultos es el 
esquema de desarrollo intelectual de William Perry. Basado en 
datos de estudiantes universitarios de la Liga Ivy Masculina, Perry 
descubrió que a medida que los estudiantes se desarrollan, pasan 
del pensamiento dualista, donde las respuestas "correctas e 
incorrectas" son presentadas por las autoridades, al pensamiento 
relativista, donde la comprensión del contexto es tan importante 
como el conocimiento mismo. Una respuesta importante al 
esquema de Perry es el trabajo de Mary Belenky, Blythe Clinchy, 
Nancy Goldberger y Jill Tarule, que analizaron las formas de 


PSICOLOGÍA EDUCATIVA 

66 

conocer de las mujeres. Identificaron cinco categorías de 
conocimiento, que van desde el "silencio", donde las mujeres 
carecen de voz y están sujetas a lo que se espera de las figuras de 
autoridad, hasta el "conocimiento construido", donde las mujeres 
se perciben a sí mismas capaces de crear conocimiento y reconocer 
todo el conocimiento como contextual. Este importante estudio 
ofreció evidencia de formas en que las experiencias de las mujeres 
pueden diferir de las de los hombres. Una pregunta que se 
encuentra en el corazón de la cognición se centra en si el 
conocimiento se descubre o construye. Mientras que muchos 
puntos de vista de la cognición enfatizan el conocimiento como un 
proceso interno de descubrimiento del conocimiento que ocurre 
dentro del alumno individual, la literatura sobre el aprendizaje de 
adultos se ha centrado cada vez más en el contexto social en el que 
se lleva a cabo el aprendizaje. Este enfoque para comprender el 
conocimiento a menudo se conoce como cognición situada. En la 
cognición situada, el conocimiento no puede separarse del contexto 
en el que tiene lugar el aprendizaje. Por lo tanto, el aprendizaje 
implica la construcción del conocimiento dentro del medio social en 
el que se produce. Debido a que enfatiza el aprendizaje en el 
contexto social, la cognición situada se caracteriza por tener un 
elemento inherentemente social o político para el conocimiento y 
una conexión con la importancia del poder en relación con la 
cognición. 

En la sustancia de su teoría, Spearman razonó, en confluencia 
con el neurólogo influyente Lashley, que el cerebro funcionaba 
como un todo para producir un tipo de energía neuronal que, en 
cierta medida, determinaba todas las capacidades de la inteligencia 
humana. Todas las habilidades cognitivas serían producto de esta 
acción masiva. Esto se manifestaría en un factor g común. Otras 
influencias, neurológicas, fisiológicas, ambientales, también 
operarían para producir habilidades, pero estas influencias serían 
específicas, no generales. Operarían para producir habilidades, 
pero no todas las habilidades. Spearman luego mostró que si estas 
afirmaciones sobre la formación de habilidades eran correctas y los 
estudios fueron cuidadosamente diseñados para medir habilidades 
que son de hecho indicativas de inteligencia humana, pero cada 
medida es cuidadosamente seleccionada para involucrar una 
influencia específica diferente (una y solo una), entonces las 
intercorrelaciones entre las diferentes medidas de habilidad 
tendrán una forma particular, bastante legal, jerárquica Mostró 
cómo el factor g podría extraerse de una matriz de 
intercorrelaciones entre habilidades, cómo se podría calcular la 


PSICOLOGÍA EDUCATIVA 

67 

matriz de correlaciones residuales y por qué la distribución de estos 
residuos sería simétrica, normal, con un valor esperado de cero y un 
error estándar para las relaciones que ocurren solo por casualidad. 
Spearman primero puso su teoría a prueba en un estudio de las 
calificaciones académicas de 22 niños de secundaria. Calculó las 
intercorrelaciones entre las medidas de orden de rango de las 
calificaciones que los niños recibieron en clásicos, francés, inglés, 
matemáticas y música. Luego demostró que, de hecho, un factor 
común explicaba estas correlaciones. Se ha dicho que en este 
trabajo Spearman "descubrió g". Desafortunadamente para 
aquellos que les gusta esta historia, el "descubrimiento" no se 
mantuvo. Las hipótesis de Spearman no han sido respaldadas en 
otros estudios. 

Si se usan muestras más grandes de sujetos y medidas de 
habilidades más adecuadas que las que Spearman había empleado, 
Burt encontró que un factor común simplemente no se ajustaba a 
los datos correlacionales. Extrajo un factor general de acuerdo con 
las estipulaciones de Spearman, pero luego descubrió que tenía que 
calcular un segundo factor (numérico) para dar cuenta de los 
residuos entre un grupo de pruebas y luego un tercer factor (verbal) 
para dar cuenta de los residuos entre otro grupo de pruebas. En 
estudios posteriores se utilizan muestras más amplias de las 
pruebas que luego se desarrollan para medir las características de 
la inteligencia, Burt encontró que tenía que calcular los factores 
grupales del lapso de memoria, la aptitud escolástica y las 
habilidades manuales, además de los factores verbales y numéricos, 
para dar cuenta de las intercorrelaciones entre las medidas. A esta 
lista de factores de grupo se agregó, incluso antes de que comenzara 
a sentirse la influencia de los estudios de Thurstone, un factor de 
habilidades espaciales, uno que involucraba velocidad mental, una 
dimensión de visualización y varios factores de grupo menos 
claramente definidos. 

Spearman argumentó que los hallazgos de los factores de grupo 
indicaron solo fallas en el diseño del estudio. Los estudios no 
estaban bien diseñados para garantizar que no se tomaran muestras 
de factores específicos en más de una prueba. Señaló que la 
superposición de factores específicos produciría factores de grupo 
adicionales al factor g. Reconocida la validez de este argumento, 
varios investigadores intentaron diseñar estudios en los que las 
pruebas ensambladas midieran a la vez características importantes 
de la inteligencia y no introdujeran superposición de factores 
específicos. Estos esfuerzos fracasaron. En cada caso, se 
necesitaban factores de grupo para tener en cuenta las 


PSICOLOGÍA EDUCATIVA 

68 

intercorrelaciones entre un buen muestreo de pruebas 
consideradas como características importantes de la inteligencia. 

La asociación principal con el tema “extender la inteligencia” son 
los programas de capacitación que mejoran las habilidades en el 
constructo latente de la inteligencia. Dos problemas destacados con 
este enfoque se relacionan con la transferencia de capacitación. 
Primero, típicamente, el entrenamiento de pruebas de inteligencia 
muestra una transferencia limitada incluso a otras pruebas de la 
misma construcción latente. Por ejemplo, el entrenamiento de 
inducción con series de letras no muestra mucho beneficio para la 
inducción con relaciones figurativas, aunque ambas pruebas son 
marcadores estándar de inteligencia de fluidos. En segundo lugar, 
la "extensión de la inteligencia" sugiere una transferencia de 
estrategias inteligentes al comportamiento cotidiano; queremos 
que las personas actúen de manera más inteligente en la vida. La 
fuerte evidencia de límites de transferencia sugiere que los 
programas de capacitación de inteligencia estándar se ven 
gravemente desafiados con tal criterio. En este capítulo 
presentamos un enfoque alternativo para extender estrategias 
inteligentes a un problema específico de la vida real. El mensaje 
básico es: ¡Conviértete en Demóstenes! ¡Convierta el 
comportamiento que desea mejorar en un tema de especial 
competencia, tal como lo hizo el famoso orador griego con su 
impedimento del habla! Llamamos a este enfoque el enfoque de la 
experiencia y lo ilustramos para un problema que muchos de 
nosotros encontramos molesto, es decir, nuestra memoria para las 
personas, en particular sus nombres. El enfoque funcionó para al 
menos algunos adultos mayores que como grupo clasifican este 
problema muy alto entre lo que consideran cambios cognitivos 
negativos asociados con el envejecimiento. La recomendación 
estándar para los déficits de memoria relacionados con la edad es 
algún tipo de entrenamiento mnemotécnico. Es bien sabido que los 
adultos mayores sanos pueden aprender estrategias para mejorar 
su memoria para las palabras o para aumentar su rendimiento en 
las pruebas de inteligencia. Por ejemplo, los adultos mayores que 
recibieron capacitación para generar imágenes mentales junto con 
depositarlas en lugares de interés mental cuando aprendieron una 
lista de palabras recordaron más palabras que los adultos jóvenes 
no entrenados. Al mismo tiempo, tales estudios de capacitación 
también revelaron que los adultos jóvenes se benefician más del 
entrenamiento que los adultos mayores. Hay dos problemas con 
esta investigación. En primer lugar, tales habilidades 
mnemotécnicas adquiridas en el laboratorio no se transfieren muy 


PSICOLOGÍA EDUCATIVA 

69 

bien a la vida cotidiana. Es verdadero que  el método-de-loci 
mnemotécnico puede generar asombro en una audiencia no 
iniciada. Sin embargo, de manera sorprendente, incluso las 
personas competentes en su uso rara vez, si alguna vez, lo usan para 
memorizar una lista de comestibles, la aplicación prototípica más 
citada u otros fines. En segundo lugar, y desafortunadamente, tales 
estrategias mnemotécnicas aparentemente no funcionan muy bien 
para un problema de memoria prominente: el problema de recordar 
nombres. Por supuesto, la mala memoria para los nombres es una 
queja muy frecuente de los adultos jóvenes y viejos, pero 
aparentemente se vuelve mucho más grave con la edad que otros 
déficits. Por ejemplo, el 61% de los adultos mayores mencionó el 
aprendizaje y el recordar de nombres entre sus cuatro opciones 
principales de habilidades de memoria que desean mejorar. De 
hecho, varios estudios llevados a cabo están de acuerdo con una 
perspectiva algo pesimista sobre la memoria de las personas de los 
adultos mayores. Téngase en cuenta, sin embargo, que hasta ahora 
sus principios están respaldados solo por unos pocos estudios de 
casos. Por lo tanto, es necesario considerar si este enfoque puede 
recomendarse como una estrategia general; en la actualidad no es 
más que una especulación. 

¿Cómo se relaciona el enfoque de la experiencia con las 
preguntas sobre "ampliar la inteligencia"? Básicamente hay dos 
perspectivas sobre este tema. La perspectiva tradicional es mirar la 
construcción teórica de la inteligencia como una habilidad de 
propósito general. Entonces, el objetivo es determinar las 
condiciones que conducen a su desarrollo óptimo. La suposición es 
que las personas más inteligentes manejarán casi cualquier tarea 
mejor que las personas menos inteligentes. Y hay buena evidencia 
sobre esto de la investigación de correlación. El enfoque alternativo 
que se presenta en este capítulo es una perspectiva orientada a los 
problemas. Nos fijamos en el déficit de comportamiento específico, 
analizar qué actividades podrían conducir a un rendimiento similar 
a un experto, e implementar un programa de instrucción basado en 
la práctica deliberada y el aprendizaje a medida que pueda lograr 
este objetivo. La selección de actividades y estrategias es ecléctica, 
también ignora las taxonomías tradicionales de la cognición. Su 
objetivo es cambiar el contexto de la vida de tal manera que el déficit 
de comportamiento figura como un área de especial interés que 
motiva una inversión sustancial de tiempo. La atención se centra en 
lograr un nivel de rendimiento claramente superior al promedio. El 
objetivo es diseñar un rendimiento que califique al alumno como un 
"atípico" en la investigación de correlación estándar.  


PSICOLOGÍA EDUCATIVA 

70 

En la etapa actual de la investigación, el objetivo sería demostrar 
que el enfoque podría funcionar en principio para una gran 
variedad de habilidades especiales. Posteriormente se podría llevar 
a cabo una investigación para determinar cuáles de los 
componentes del programa son críticos para el rendimiento y 
ajustar la capacitación en consecuencia. Obviamente, la base teórica 
de este enfoque es muy general. En la mayoría de los casos, 
probablemente basta con comenzar con principios bien 
establecidos relacionados con el contenido de la habilidad, como el 
"grado de elaboración" en el caso de la habilidad relacionada con la 
memoria, y algunos principios generales derivados de las teorías de 
adquisición de habilidades, como la ley de poder de la práctica o los 
beneficios de la práctica distribuida. En consecuencia, sospechamos 
que el rendimiento inicial de estas teorías sería muy pequeño. El 
beneficio recaería principalmente en el participante. Un comentario 
final se refiere a las poblaciones objetivo potenciales. En general, el 
interés en extender la inteligencia es parte de la investigación 
psicológica y educativa sobre el desarrollo infantil o adolescente. 
Para estas poblaciones, un enfoque que se mantenga lo más general 
posible puede ser bien recomendado porque podría ser difícil 
justificar el compromiso de tiempo en la cantidad requerida para la 
adquisición de una habilidad específica. Por el contrario, lo que se 
dice aquí emana del trabajo con adultos mayores. Parece que para 
esta población, así como para los adultos en general, sostiene lo 
contrario: los adultos saben con precisión (o deben saber) qué 
déficits quieren superar y si están dispuestos a invertir la cantidad 
de tiempo requerida dados los rendimientos que se esperan de tal 
intervención. Lo que podría ser nuevo es que la psicología podría 
ofrecer rendimientos potenciales mucho mayores si reconoce que, 
en principio, el rendimiento de los expertos podría estar al alcance 
de las personas con un déficit en este dominio. El desarrollo 
sostenible de una experiencia puede depender de que los 
participantes vayan más allá de las técnicas de instrucción 
convencionales. 

 
2.3.2.1 MENTALIDAD FIJA (FIXED MINDSET) Y 

MENTALIDAD DE CRECIMIENTO(GROWTH MINDSET) 
 
En el caso de que dos personas tengan capacidades y habilidades 

similares, ¿por qué una logra sus objetivos y es más eficaz que la 
otra? ¿Por qué razón superan sus problemas con una disposición 
superior? ¿A qué se debe su afán de aprender?  

Hace más de 30 años, Carol Dweck (2015),  y sus colegas se 


PSICOLOGÍA EDUCATIVA 

71 

interesaron por la actitud de los estudiantes ante el fracaso. Se 
dieron cuenta de que algunos estudiantes se recuperaban, mientras 
que otros parecían devastados por los más pequeños 
contratiempos. Tras estudiar el comportamiento de miles de niños, 
la Dra. Dweck acuñó los términos de mentalidad fija y mentalidad 
de crecimiento para describir las creencias subyacentes que tienen 
las personas sobre el aprendizaje y la inteligencia. Cuando los 
estudiantes creen que pueden ser más inteligentes, entienden que 
el esfuerzo les hace más fuertes. Por lo tanto, dedican más tiempo y 
esfuerzo, lo que conduce a un mayor rendimiento. 

Dweck atestigua que esta inclinación a ver las habilidades como 
fijas o modificables afecta significativamente a numerosos 
territorios de la vida de un individuo, particularmente en la 
inspiración de los niños y los instructores. Su examen infiere que 
los tutores, instructores y profesores pueden ayudar a fomentar una 
mentalidad de desarrollo. Adular los conocimientos de los jóvenes 
por sí solos puede tener un efecto negativo y potenciar una actitud 
fija. Por el contrario, si como tutores o instructores nos centramos 
en elogiar la interacción en lugar del resultado, los niños se 
adaptarán mejor a los retos que a rendirse cuando las cosas se 
pongan difíciles. 

Los recientes avances de la neurociencia nos han demostrado 
que el cerebro es mucho más maleable de lo que nunca supimos. La 
investigación sobre la plasticidad del cerebro ha demostrado que la 
conectividad entre las neuronas puede cambiar con la experiencia. 
Con la práctica, las redes neuronales crean nuevas conexiones, 
refuerzan las existentes y crean un aislamiento que acelera la 
transmisión de los impulsos. Estos descubrimientos 
neurocientíficos nos han mostrado que podemos aumentar nuestro 
crecimiento neuronal mediante las acciones que llevamos a cabo, 
como el uso de buenas estrategias, la formulación de preguntas, la 
práctica y el seguimiento de buenos hábitos de nutrición y sueño.  

 
2.3.3. LENGUAJE 

 
El lenguaje juega un papel central en la comunicación humana. 

Es el vehículo por el cual formamos relaciones interpersonales. 
También es un vehículo por el cual obtenemos acceso al 
conocimiento y almacenamos la información que hemos aprendido 
en la memoria. Finalmente, el lenguaje es un medio por el cual 
creamos nuevos conocimientos, incluyendo grandes obras 
literarias. De hecho, algunos han argumentado que el lenguaje es 
una de las características definitorias de la especie humana. Se 


PSICOLOGÍA EDUCATIVA 

72 

produce como una interacción de nuestra dotación genética y un 
entorno que nutre su surgimiento.  

Por lo general, el lenguaje emerge sin esfuerzo, pero este no es 
siempre el caso. Cuando un niño tiene dificultades para adquirir su 
primer idioma, con su inicio retrasado y su desarrollo prolongado 
en ausencia de otros déficits sensoriales o cognitivos y un entorno 
intacto, se considera que ese niño tiene un trastorno del lenguaje o 
un deterioro del lenguaje.  

El lenguaje es un fenómeno multifacético, con una forma 
particular a través del cual se puede expresar y entender un 
significado ilimitado en el contexto de la situación de su uso. Puede 
ocurrir una interrupción en cualquiera de las facetas del lenguaje o 
en sus interacciones críticas, lo que resulta en trastornos del 
lenguaje. Aunque la causa de tales interrupciones es típicamente 
desconocida, el resultado es frustrante debido al alto valor social 
asignado a la habilidad verbal. La interacción social, la adquisición 
de conocimientos y la propia calidad de vida se ven comprometidas 
por un fracaso en el desarrollo típico del lenguaje.  

La comprensión de los trastornos del lenguaje es 
particularmente importante en el entorno escolar, dado su mandato 
para el desarrollo académico de los niños y el papel clave que 
desempeña la escolarización en su socialización. Por lo general, el 
retraso en el inicio del lenguaje se identifica en los años 
preescolares, sin embargo, el impacto de un trastorno del lenguaje 
se siente en los años escolares y más allá, por lo que es importante 
que los educadores tempranos, maestros de clase y otros 
profesionales de la educación estén alerta y comprendan el impacto 
debilitante que un trastorno del lenguaje. 

Para comprender los trastornos del lenguaje, se debe entender la 
naturaleza multifacética del sistema del lenguaje en sí, porque 
cualquiera o todos los aspectos de este pueden verse afectados. El 
sistema de lenguaje a menudo se considera que surge de los 
componentes que se intersecan de forma, contenido y uso. La forma 
de lenguaje comprende pequeñas unidades que se combinan para 
crear otras más grandes, y se rige por reglas tácitamente entendidas 
para las cuales las combinaciones son permisibles.  

La unidad más pequeña de un lenguaje oral es un sonido o 
fonema. Los trastornos del lenguaje pueden, aunque no siempre, 
incluir un deterioro del sistema de sonido. Incluso si los niños no 
tienen dificultades para producir los sonidos de su lenguaje, pueden 
tener dificultades para segmentar y reconocer esos sonidos como 
unidades individuales. La conciencia de estas unidades de sonido 
forma la base de la conciencia fonológica, que a su vez es el predictor 


PSICOLOGÍA EDUCATIVA 

73 

más confiable del éxito de la lectura temprana. Los fonemas se 
combinan de acuerdo con reglas específicas del idioma para crear 
una unidad ligeramente más grande, el morfema, la unidad más 
pequeña que tiene significado en un idioma. Un morfema puede ser 
lo que comúnmente se considera una palabra, por ejemplo, saltar, 
o lo que normalmente se considera como los prefijos o sufijos que 
sombrean el significado de una palabra. Por ejemplo, cuando se 
agrega el tiempo pasado sufijado para saltar (es decir, saltó), el 
significado de esta palabra se sombrea para reflejar no solo la acción 
sino el marco de tiempo en el que ocurrió. Los niños con un 
trastorno del lenguaje tienen dificultades especiales para adquirir 
morfemas. Los morfemas se combinan en unidades más grandes 
para formar la gramática o la sintaxis de un lenguaje. Estas 
unidades se consideran comúnmente como oraciones simples, o 
cuando se incrustan  una con otra, una oración compleja. Por lo 
tanto, se completa la forma o estructura del lenguaje dentro del cual 
expresamos nuestras ideas a los demás. Las primeras oraciones 
emergentes son dos combinaciones de palabras (por ejemplo, '' 
querer galleta'), y el inicio tardío de esta etapa casi universal de la 
adquisición del lenguaje es a menudo uno de los primeros signos de 
un trastorno del lenguaje.  

El potencial de la forma de un lenguaje como un poderoso medio 
de expresión se realiza una vez que se cruza con su contenido o 
significado, ya que sin ideas sobre el mundo o deseos internos de 
expresar, la forma del lenguaje está vacía. El lingüista Noam 
Chomsky ilustró este punto en su ahora famosa frase, “Las ideas 
verdes incoloras duermen furiosamente”, donde se ejemplifica la 
noción de que los fonemas y morfemas se pueden combinar en una 
oración que ha seguido todas las reglas de un lenguaje pero no 
expresa nada. El componente de contenido del lenguaje, o las ideas 
que tenemos sobre nosotros mismos y otras personas y cosas en el 
mundo, se basan y contribuyen al desarrollo conceptual del niño. El 
desarrollo del vocabulario reducido o empobrecido a menudo es 
parte de un trastorno del lenguaje. El tercer componente del 
sistema es el uso o pragmática. El papel central que juega el 
lenguaje en los asuntos humanos proviene de su función 
comunicativa. Podría decirse que el objetivo principal del lenguaje 
es comunicarse con otras personas. Es a través de la interacción 
social con los cuidadores que el potencial genético del niño para el 
lenguaje es guiado para emerger. Se ha sugerido que el uso del 
lenguaje en contextos sociales también debe regirse por reglas 
tácitas, o los intercambios conversacionales exitosos no podrían 
tener lugar. El principio de cooperación sugiere que los oradores y 


PSICOLOGÍA EDUCATIVA 

74 

los oyentes han acordado tácitamente un objetivo común de 
intercambiar información con éxito de maneras que sean 
máximamente relevantes entre sí. Además, las variaciones 
contextuales, como el estatus social de quienes se comunican, las 
circunstancias y el propósito de la comunicación, son elementos del 
uso del lenguaje y, de hecho, influyen en la elección del contenido y 
la forma. Por ejemplo, un niño puede usar formas educadas como '' 
Por favor, dame un pedazo de pastel'' o solicitudes indirectas como 
''Abuelo, ese pastel se ve bien '' cuando intenta obtener algo de un 
abuelo, pero el niño puede elegir un enfoque más directo cuando 
hable con un compañero: ''¡Dame un pedazo de pastel también!''. 
Una interrupción en el uso del lenguaje en el contexto se ve más 
claramente en los trastornos del lenguaje experimentados por, pero 
no limitado a, los niños con trastornos del espectro autista. 

Lo que les sucede a los niños durante los años preescolares se 
relaciona con el desarrollo posterior de la alfabetización. Muchos 
desarrollistas interesados en la alfabetización se han centrado en lo 
que se conoce como alfabetización emergente, que es el desarrollo 
de las habilidades lingüísticas que subyacen a la alfabetización a 
través de las interacciones con el mundo social. Otros desarrollistas 
que han estado interesados en las habilidades de reconocimiento de 
palabras y nivel de letras principiantes de los niños se han centrado 
más en una competencia conocida como conciencia fonémica, que 
es la conciencia de que las palabras están compuestas de sonidos 
mezclados. 

Uno de los temas más investigados por los psicólogos del 
desarrollo es la naturaleza del apego madre-infantil es cuando las 
interacciones entre el cuidador principal y un bebé son 
constructivas y cariñosas, el apego que se desarrolla puede 
describirse como seguro. En particular, cuando los padres 
responden al niño y satisfacen sus necesidades, es más probable que 
el apego sea seguro. El bebé conectado de forma segura interactúa 
con el mundo cómodamente en presencia del cuidador y responde 
favorablemente al cuidador después de un período de ausencia de 
este. Matas, Arend y Sroufe hicieron un descubrimiento 
fundamentalmente importante, los niños que experimentan un 
apego seguro durante la infancia se involucran en la resolución de 
problemas más efectivamente con sus padres durante los años 
preescolares. Cuando los padres están apegados de forma segura a 
sus hijos, es más probable que brinden grados de apoyo apropiados 
mientras sus hijos intentan resolver problemas. Un hallazgo 
relacionado es que cuando los padres y los niños en edad preescolar 
están conectados de forma segura, interactúan de manera más 


PSICOLOGÍA EDUCATIVA 

75 

productiva en situaciones que involucran alfabetización. Bus y van 
IJzendoorn observaron parejas de madre e hijo firmemente unidas 
e inseguras mientras observaban leían un libro ilustrado y 
revisaban un libro de alfabetos. Las interacciones que involucran a 
padres e hijos firmemente unidos fueron mucho más positivas que 
las interacciones entre padres e hijos inseguros. Los preescolares 
conectados de forma segura eran más atentos y se distraían menos 
fácilmente durante las interacciones, y se observó mucha más 
actividad alfabetizada en las interacciones de los pares conectados 
de forma segura en comparación con los de los pares conectados de 
forma insegura.  

La lectura de libros de cuentos fue más intensa con las parejas 
seguras que con las parejas inseguras; las parejas padre-hijo 
seguras hablaron más sobre la historia que las parejas inseguras. 
Un hallazgo especialmente interesante fue que los padres 
firmemente unidos y sus hijos de 3 años informaron haber leído 
más juntos. La lectura de libros de cuentos trae mayores 
recompensas cuando la seguridad del apego es mayor es un hallazgo 
importante porque la lectura de libros de cuentos de alta calidad 
durante los años preescolares claramente promueve el desarrollo de 
la alfabetización. Existen correlaciones claras entre la cantidad de 
lectura de libros de cuentos durante los años preescolares y el 
posterior desarrollo del lenguaje, el interés de los niños en la lectura 
y su éxito como lectores principiantes; esto es sensato porque la 
lectura de libros de cuentos en su mejor momento es una rica 
experiencia verbal, con muchas preguntas y respuestas. La lectura 
de libros de cuentos permite la práctica para calcular el significado 
de las palabras en texto e imágenes, así como oportunidades para 
que el niño practique relacionar ideas en historias con sus propias 
vidas y el mundo tal como lo entienden.  

A medida que un niño madura y gana experiencia con la lectura 
de libros de cuentos, las conversaciones entre el lector y el niño 
aumentan en complejidad. Los preescolares mayores que han 
tenido mucha experiencia en la lectura de libros de cuentos están 
mucho más atentos durante dicha lectura que los compañeros de la 
misma edad que han tenido relativamente pocas oportunidades de 
experimentar libros con sus padres u otros adultos. Muchos datos 
correlacionales apoyan la hipótesis de que la lectura de libros de 
cuentos es beneficiosa para el desarrollo cognitivo de los niños, que 
estimula el desarrollo del lenguaje y prepara el escenario para 
comenzar a leer. Este cuerpo de evidencia en el contexto de la 
lectura de libros de cuentos se complementa con otros datos que 
corroboran las conexiones sorprendentes entre la riqueza de los 


PSICOLOGÍA EDUCATIVA 

76 

mundos verbales de los niños en edad preescolar y el posterior 
desarrollo del lenguaje. Uno de los análisis más ambiciosos y 
citados fue realizado por los psicólogos de la Universidad de Kansas 
Hart y Risley. Observaron 42 familias durante 2,5 años, con 
comienzo en el segundo semestre de la vida de un niño. Durante 
estas observaciones, registraron todas las acciones e interacciones. 
El primer hallazgo importante fue que hubo diferencias 
significativas entre las familias tanto en la calidad como en la 
extensión de las interacciones verbales. La calidad de las 
interacciones en términos de integridad y complejidad del lenguaje 
fue mayor en hogares profesionales que en hogares de clase 
trabajadora, y la complejidad del lenguaje en hogares de clase 
trabajadora fue mayor que en hogares de asistencia social, es decir, 
en hogares de mayor nivel socioeconómico, los padres escucharon 
más a sus hijos. Cuantitativamente, las diferencias en las 
interacciones verbales fueron realmente sorprendentes: mientras 
que un niño en un hogar profesional podría experimentar 4 
millones de verbalizaciones al año, un niño en una familia de 
bienestar podría estar expuesto a solo 250,000 enunciados. ¿Estas 
grandes diferencias en la experiencia se tradujeron en diferencias 
de rendimiento posteriores? No hubo dudas al respecto; el lenguaje 
superior se detectó a los 3 años en los niños criados en familias 
profesionales en comparación con los niños en familias de clase 
trabajadora y de bienestar. Por supuesto, el problema con los datos 
correlacionales es que la causalidad nunca está clara. Podría ser que 
las experiencias más ricas promovieran el desarrollo del lenguaje, o 
podría ser que los niños más verbales estimularon interacciones 
lingüísticas más ricas durante la lectura de libros de cuentos y a lo 
largo de sus días. Afortunadamente, los estudios experimentales 
complementarios establecen más definitivamente que las 
interacciones verbales de alta calidad dan lugar a avances 
lingüísticos en los niños. Grover Whitehurst y sus colegas 
plantearon la hipótesis de que si los padres fueran entrenados para 
mejorar sus interacciones verbales con sus hijos durante la lectura 
de libros de cuentos, el funcionamiento del lenguaje de los niños 
mejoraría. Whitehurst y otros trabajaron durante un mes con los 
padres de 14 niños entre las edades de 1,5-3 años. En particular, se 
les enseñó a los padres a usar preguntas más abiertas mientras leían 
libros de cuentos con sus hijos; también se les enseñó a hacer más 
preguntas sobre las funciones y atributos de los objetos en las 
historias. Whitehurst también enseñó a los padres a elaborar y 
ampliar los comentarios hechos por sus hijos durante la lectura. En 
resumen, a los padres se les enseñaron los trucos del oficio para 


PSICOLOGÍA EDUCATIVA 

77 

estimular conversaciones productivas y verbales ricas con niños 
pequeños. Por el contrario, los padres y los niños en una condición 
de control simplemente continuaron leyendo juntos durante el mes 
correspondiente al tratamiento para los participantes 
experimentales. En primer lugar, la intervención funcionó porque 
aumentó la complejidad verbal y la extensión de las comunicaciones 
entre padres e hijos. Aunque las interacciones experimentales y de 
control entre padres e hijos fueron similares antes del estudio, las 
conversaciones grupales experimentales durante la lectura de libros 
fueron mucho más ricas después de la intervención. Además, 
aparecieron claras diferencias en el funcionamiento del lenguaje de 
los niños del grupo experimental después de la intervención, 
reflejadas por el desempeño en pruebas estandarizadas de 
capacidad psicolingüística y vocabulario. Estos efectos han sido 
replicados varias veces, tanto por los asociados de Whitehurst y por 
otros. En resumen, la evidencia sugiere que las experiencias 
verbales preescolares promueven el desarrollo del lenguaje, 
potencialmente de manera que promuevan el desarrollo posterior 
de la lectura. Sin embargo, si estos efectos son lo suficientemente 
grandes como para inspirar entusiasmo, depende del ojo del 
científico observador; algunos científicos ven efectos grandes e 
importantes, mientras que otros que examinan los mismos 
resultados ven pequeños efectos que podrían explicarse como 
debido a factores distintos de la estimulación verbal. Se tiende a 
favorecer la primera en lugar de la última conclusión; el trabajo 
experimental de Whitehurst y sus colegas afecta especialmente el 
pensamiento sobre este asunto. En general, el optimismo que se 
pueda tener es consistente con el optimismo general del campo de 
que las ricas experiencias lingüísticas tempranas afectan el 
desarrollo del lenguaje de maneras que deberían afectar el 
desarrollo posterior de la lectura. 

La audición y el habla están inextricablemente conectados: el 
desarrollo del lenguaje y el habla depende de la exposición al 
lenguaje hablado durante los primeros años de vida. La gama de 
trastornos de la comunicación del habla que surgen durante una 
vida útil son muchos, y caen en el campo de la patología del habla y 
el lenguaje y la audiología. La comunicación del habla es el foco 
principal de estos campos. Sin embargo, los patólogos del habla y el 
lenguaje también dan la debida importancia a otras modalidades de 
expresión -escritura y firma. La comunicación de voz se puede ver 
como la transmisión de un mensaje de un altavoz a un oyente. La 
codificación lingüística y la transmisión de un mensaje por parte de 
un hablante es un proceso complejo; la recepción y recuperación del 


PSICOLOGÍA EDUCATIVA 

78 

mensaje por parte de un oyente es un proceso igualmente complejo.  
El campo de las ciencias de la comunicación (ciencias del habla 

y la audición) proporciona fundamentos empíricos y teóricos para 
el campo de los trastornos de la comunicación. Estos son de 
naturaleza verdaderamente interdisciplinaria, basándose en 
campos de amplio alcance en las ciencias físicas, biológicas y 
psicosociales. Los patólogos del habla y el lenguaje (PHL) y los 
audiólogos diagnostican y tratan (manejan) una variedad de 
trastornos de la comunicación del habla en múltiples entornos, 
como hospitales, escuelas y hogares de ancianos. Para obtener una 
breve introducción a una muestra de trastornos de la comunicación 
que un PHL certificado y audiólogo está llamado a diagnosticar y 
tratar (manejar), el proceso de comunicación debe considerarse con 
cierto detalle. 

Generalmente, en los procesos del cerebro central se postulan 
tres etapas antes de la producción del habla. Cada etapa se puede 
concebir como un patrón de activación neuronal que evoluciona y 
se transforma a un ritmo rápido en un patrón asociado con la etapa 
siguiente. La descripción anterior sugiere que las etapas se 
organizan en serie, es decir, el procesamiento en una etapa se 
completa antes de que comience el procesamiento en la etapa 
siguiente. Sin embargo, hay evidencia que sugiere que los procesos 
en las etapas y dentro de cada etapa son en parte en serie y parte 
paralelas. Por lo tanto, por ejemplo, ajustar las palabras en las 
ranuras gramaticales adecuadas en una oración no ocurre con una 
palabra a la vez desde el principio hasta el final, sino en paralelo. 
Esta vista está respaldada por una variedad de datos de lengua. 

La primera etapa son los procesos de pensamiento que conducen 
a la formulación de mensajes. El pensamiento es neutro en el 
lenguaje y, al representar simbólicamente el pensamiento mediante 
el vehículo del lenguaje, el mensaje se pone a disposición de la 
mente consciente. Esta etapa pre-lingüística se concibe 
generalmente que está más allá del ámbito de las ciencias de la 
comunicación. En la segunda etapa, el mensaje se somete a una 
formulación lingüística. La formulación lingüística implica 
múltiples procesos, como la selección del idioma que se utilizará (si 
un hablante conoce más de un idioma y el oyente es igualmente 
competente en ese idioma), la recuperación de palabras del léxico 
(almacenamiento a largo plazo) que se ajustará en una estructura 
de oración preseleccionada (marco sintáctico) que especifica el 
orden lineal de las partes del discurso (categorías). La tercera etapa 
está concebida para ser la planificación motora del mensaje 
formulado lingüísticamente. La planificación del motor es la 


PSICOLOGÍA EDUCATIVA 

79 

especificación del tiempo y el alcance de la contracción-relajación 
del grupo muscular en los órganos periféricos involucrados en la 
producción del habla. Estos órganos, conocidos colectivamente 
como el sistema de producción del habla, componen el sistema 
respiratorio, el sistema laríngeo y el sistema oro-nasal-faríngeo. La 
contracción-relajación muscular modelada resulta en el 
movimiento de las costillas, los pulmones, las cuerdas vocales, el 
paladar blando, la mandíbula, la lengua y los labios, todos 
orientados hacia la expulsión controlada del aire y la generación de 
sonido que usa cuerdas vocales, que a su vez se forman en una serie 
casi concatenada de sonidos superpuestos llamados habla.  

El plan motor refleja los requisitos de movimiento de sonido y 
palabra específica. Además, el plan motor también codifica los 
efectos que el hablante pretende tener dentro del mensaje al oyente. 
Por lo tanto, un orador puede declarar, persuadir, tratar de aclarar 
o buscar aclaraciones. Estos objetivos cambian el movimiento 
subyacente a una secuencia de palabras y, por lo tanto, la salida de 
sonido. Estos cambios se llaman cambios prosódicos. Los cambios 
prosódicos se pueden ilustrar con un ejemplo. Un orador puede 
decir '' Este libro es interesante '' o enfatizar la palabra '' Esto '' para 
enfatizar que este libro, y no otro libro, es interesante. Además, el 
orador puede querer comunicar entusiasmo, disgusto, ira, ironía o 
aprobación. Estos componentes afectivos también contribuyen a 
cambios en las características acústicas globales y locales de la 
oración producida. Estos cambios se conocen colectivamente como 
cambios paralingüísticos. 

Un mensaje repetido dos veces podría no implicar exactamente 
el mismo plan de motor. Los planes de motor se alteran para 
responder a las restricciones actuales en el mecanismo del habla. 
Para tomar un ejemplo simple, para producir /p/ en la palabra 
“palmadita”, las instrucciones para aproximarse a los labios 
diferirían en dependencia de la posición actual de los labios. Si la 
boca está actualmente abierta, los músculos de la mandíbula, así 
como los labios estarán involucrados en la aproximación de los 
labios. Por otro lado, si la boca está cerrada, se logra el mismo 
sonido objetivo sin la actividad de los músculos de la mandíbula. 
Las entradas sensoriales o aferentes periféricas informan a los 
mecanismos de planificación del motor central sobre las 
limitaciones existentes. En la producción normal del habla, un 
ajuste contextual rápido es la regla en lugar de la excepción.  

El uso de diferentes grupos musculares para lograr el mismo 
objetivo acústico / percepcional se denomina equivalencia motora. 
La equivalencia motora subraya el principio de que el cerebro usa 


PSICOLOGÍA EDUCATIVA 

80 

medios variables para lograr fines invariantes. Las señales 
sensoriales más importantes surgen de los mecanismos táctiles 
(sentido del tacto) y propioceptivos en el sistema de producción del 
habla. Informan al planificador del motor sobre las restricciones 
antes del inicio del habla. Estas señales de retroalimentación se 
complementan con señales de retroalimentación auditiva una vez 
que comienza el habla. La retroalimentación periférica es crucial 
durante los primeros años de adquisición del habla y el lenguaje; su 
papel en hablantes adultos calificados es aún un asunto que debe 
resolverse. ¿Hacer cualificados ponentes dependen de ellos todo el 
tiempo para monitorear el progreso de un enunciado? Existe una 
amplia evidencia que demuestra que desempeñan un papel en 
volver a encarrilar la producción si hay una perturbación repentina 
e inesperada en el sistema de producción del habla. La importancia 
relativa del tipo de señal de retroalimentación, auditiva, táctil o 
cinestésica, también es una pregunta abierta. Las estructuras 
respiratorias, laríngeas y oro-naso-faríngeas tienen dos funciones 
vitales: respirar y comer. La respiración silenciosa es automática y 
se rige por los centros respiratorios en el bulbo raquídeo. Durante 
la respiración tranquila, las duraciones de la inspiración y la 
expiración son casi iguales. Al hablar, sin embargo, la duración de 
la expiración aumenta considerablemente en relación con la 
duración de la inspiración. Este cambio representa una 
modificación activa de la actividad muscular espiratoria para 
generar un flujo espiratorio constante como fuente de energía para 
el habla. Las cuerdas vocales de la laringe (comúnmente conocidas 
como caja de voz) se mueven hacia la línea media para impedir el 
flujo de la respiración espiratoria. Cuando la presión del aire debajo 
de los pliegues excede la presión del aire por encima de los pliegues 
en el tracto vocal (faringe, cavidades orales y nasales), los pliegues 
se abren con fuerza y se establecen en un movimiento periódico de 
ida y vuelta, donde se genera una voz. Al cambiar el grado de 
aproximación del pliegue vocal (o grado de impedimento para el 
flujo de aire) y la longitud y tensión de los pliegues, un hablante 
puede generar grados de énfasis (estrés) y tono para lograr objetivos 
lingüísticos, prosódicos y paralingüísticos. La voz (sonido) se 
transmite y modifica cuando se cambia la configuración del tracto 
vocal. Las diversas cavidades del tracto vocal actúan como 
resonadores acústicos. El habla continua implica cambios rápidos 
en la configuración del tracto vocal, lo que a su vez engendra 
cambios rápidos en las características de resonancia. Los cambios 
en las características de resonancia, en gran medida, subyacen a la 
distinción entre los sonidos del habla organizados en serie 


PSICOLOGÍA EDUCATIVA 

81 

producidos durante el habla continua. Los cambios en la 
configuración del tracto vocal se logran mediante el movimiento de 
los labios, la mandíbula, la lengua y el paladar blando. 

 
2.3.4. PENSAMIENTO 

 
Los teóricos del aprendizaje social abogan por un enfoque 

microanalítico para evaluar los objetivos de las personas, las 
creencias de autoeficacia, las atribuciones de éxitos y fracasos, y el 
procesamiento de autorregulación. Por lo tanto, para comprender 
la variación en los seres humanos, los investigadores deben 
considerar los factores sociales y de los medios a nivel situacional 
del análisis. El enfoque específico de la situación para explicar el 
funcionamiento humano va en contra de las perspectivas de rasgos 
y otras teorías que postulan la determinación biológica. Es 
importante señalar que un enfoque microanalítico para estudiar el 
comportamiento y el pensamiento humano no implica uno 
fragmentario reductivo. Bandura ha criticado el campo de la 
psicología por el creciente interés en desenfatizar la dinámica 
psicosocial a favor de la neurodinámica. Advierte contra el 
fraccionamiento y la fragmentación de la psicología en la 
neurociencia porque el estudio de toda la persona y la compleja 
interacción entre los factores intrapersonales, biológicos, 
interpersonales y sociales pueden perderse en el reduccionismo 
conceptual, los debates sobre el dualismo entre la naturaleza y la 
nutrición y las opiniones unilaterales sobre la evolución. 

La teoría de la mente es la capacidad de comprender los 
pensamientos y sentimientos de otras personas y de uno mismo. 
Generalmente se usa para referirse a un desarrollo similar a una 
etapa a la edad de 4 años, cuando los niños comienzan a entender 
la creencia. Hasta esta edad, los niños son buenos para predecir 
aspectos del comportamiento. Después de esta edad, se vuelven 
cada vez más buenos para predecir los estados mentales de otras 
personas. Se conoce como una teoría porque entendemos los 
pensamientos y comportamientos de las personas en términos de 
un conjunto de conceptos de estado mental, con respecto a 
creencias y deseos, y un conjunto de reglas que relacionan estos 
conceptos con el comportamiento y la experiencia. Por ejemplo, si 
quiero una galleta y creo que hay una en el frasco de galletas, 
entonces iré al frasco de galletas. Para las emociones, podemos usar 
un método menos similar a la teoría, imaginándonos a nosotros 
mismos en el lugar de otra persona y preguntándonos: "Si estuviera 
en esta situación, ¿cómo me sentiría?  


PSICOLOGÍA EDUCATIVA 

82 

La teoría del conocimiento de Vygotsky se expresa más 
claramente en su análisis de la conexión entre el habla y el 
pensamiento. Pensamiento, como él usa el término, significa un 
sistema para conocer el mundo que está estrechamente relacionado 
con la práctica. En general, su visión del desarrollo a largo plazo del 
habla y el pensamiento se mantuvo igual durante todo el período 
comprendido entre 1928 y 1934. En la mayoría de los dos primeros 
períodos, o etapas, de desarrollo, predomina la práctica; en la 
mayoría de los tres siguientes son los signos. Los signos aquí 
significan cualquier cosa que pueda comunicar significado, como 
gestos, hablar o escribir. Hacia el final del quinto período de 
desarrollo, predominan los conceptos abstractos avanzados, que se 
forman a partir de la síntesis del pensamiento y los signos prácticos, 
incluido el lenguaje. Así se sintetizan las tendencias anteriores, se 
enfatiza la primera práctica y luego el lenguaje y la conciencia. Este 
patrón de desarrollo dialéctico, llamado así porque se asemeja a una 
conversación, está tomado de Hegel. Ahora necesitamos saber 
cómo la dialéctica de la práctica y los signos logra el objetivo de 
conocer la realidad, si somos así realistas. Durante la mayoría de los 
dos primeros períodos, cuando la práctica es dominante, y hacia el 
final de sus cinco etapas, cuando la práctica reanuda al menos una 
asociación igual con el lenguaje, esto no es un problema particular. 
En su mayor parte, asume que sus lectores son conscientes, que 
para muchos filósofos realistas que enfatizan la práctica, la 
retroalimentación de la práctica corrige tanto las formas de 
pensamiento como los usos particulares que se hacen de ellos, 
alineándolos con la realidad. Este fue, por ejemplo, el punto de vista 
de Marx. A veces Vygotsky es más explícito, donde discute 
favorablemente el uso de esta idea por Lenin. La opinión de 
Vygotsky era que los signos y el lenguaje predominan en la 
adquisición de conocimiento en el período medio del desarrollo. Su 
vínculo con la realidad se forma principalmente a través del efecto 
del uso de signos al proporcionar al niño un medio para superar sus 
perspectivas unilaterales sobre el mundo y adoptar la visión de un 
observador general, se crea así un conocimiento realista. 
Finalmente, un aspecto ambiguo de los puntos de vista de Vygotsky 
es la forma en que conecta los signos como motor del desarrollo y 
los signos como el origen de nuevas formas de conocimiento. 
Vygotsky, adopta lo que parece ser la postura más obvia, piensa que 
si algo es más importante para impulsar el sistema de 
conocimiento, debe ser más importante en el desarrollo de nuevas 
formas de conocimiento. Entonces, la primera práctica tiene estos 
roles en la infancia y parte de la primera infancia, luego cambiamos 


PSICOLOGÍA EDUCATIVA 

83 

a los signos y finalmente a los conceptos avanzados. Entonces, si 
aparece un nuevo tipo de concepto simple, significado o concepto 
avanzado, lo hace como resultado de la acción de lo que empuja la 
cognición hacia adelante en ese momento. 

El pensamiento, en el sentido especial de Vygotsky, está 
estrechamente relacionado con el uso de herramientas. La 
secuencia de eventos aquí es: La práctica domina en el pensamiento 
holístico y basado en la práctica de la infancia y la primera infancia 
a unos 2 años. En este período, es el principal medio por el cual se 
representan los problemas. El habla luego aumenta su influencia 
hasta que domina en la resolución de problemas de 7 a 
aproximadamente 16 años, convirtiéndose ahora en la forma 
primaria de representación. Un derivado holístico y más avanzado 
del pensamiento basado en la práctica del niño pequeño se 
reafirma, a partir de entonces, como el principal medio por el cual 
se representan los problemas. Sus ideas aquí sufren de la dificultad 
de que los estudios de resolución de problemas no muestran un 
cambio a los modos analíticos de operación en la infancia media. En 
su último período los modificó para eliminar esta dificultad. 

 
2.4. ESTRATEGIAS DIDÁCTICAS BASADAS EN LA 

NEUROEDUCACIÓN 
 
La tecnología moderna permite echar un vistazo al 

funcionamiento del cerebro humano y cómo aprende. Si bien la 
información disponible es a menudo de calidad mixta, la 
importancia de los hallazgos válidos sobre el cerebro y el 
aprendizaje es inmensa y apunta a un cambio de paradigma en las 
prácticas de enseñanza. La neuroeducación es el campo compuesto 
por la intersección entre neurología, psicología y pedagogía 
relacionada con la comprensión de cómo los humanos aprenden 
mejor y, en consecuencia, cómo los maestros deben instruir para 
maximizar este aprendizaje. Esta intersección se ha referido de 
muchas maneras y a través de muchas etiquetas en las últimas tres 
décadas, aunque principalmente dentro del contexto de cómo los 
humanos aprenden, pero no cómo se les enseña. Algunos de los 
términos utilizados para describir esta intersección son educación 
basada en el cerebro; neurociencia educativa; psicología educativa; 
neuropsicología cognitiva y neurociencia cognitiva. La 
neuroeducación es definida por varios expertos como el uso de la 
investigación científica empírica para confirmar las mejores 
prácticas en pedagogía. La neuroeducación potencialmente es la 
clave para un cambio de paradigma en las técnicas de enseñanza y 


PSICOLOGÍA EDUCATIVA 

84 

un nuevo modelo de aprendizaje desde la primera infancia hasta la 
edad adulta. 

Si bien los educadores desde los griegos han contemplado cómo 
influir en las acciones humanas a través de la educación formal, es 
relativamente reciente en la historia humana que el enfoque se haya 
centrado en las funciones cerebrales que pueden manipularse para 
mejorar el proceso de enseñanza y aprendizaje. Hipócrates (460 ac-
370 ac), Sócrates (c.470 ac-399 ac) y Aristóteles (c.384 ac-322 ac) 
todos especularon sobre lo que impulsa la voluntad humana, la 
motivación y el aprendizaje. 

Según Howard Gardner, “los filósofos griegos pueden haber sido 
los primeros en plantear preguntas sobre la naturaleza de la 
materia, las entidades vivientes, el conocimiento, la voluntad, la 
verdad, la belleza y la bondad. En los últimos siglos, sin embargo, la 
filosofía ha estado constantemente cediendo terreno, con 
entusiasmo o a regañadientes, a la ciencia empírica ". A partir del 
siglo X, se hizo evidente una comprensión fundamental sobre cómo 
las percepciones sensomotoras se interpretan en el cerebro y se 
traducen al pensamiento (Al-Haythem, 965-1039), que movió las 
reflexiones filosóficas sobre la inteligencia al ámbito de la ciencia 
dura. Los investigadores del Renacimiento plantearon preguntas 
filosóficas similares a los griegos, pero buscaron respuestas basadas 
en evidencia física (por ejemplo, DaVinci, 1506; Vesalius, 1543). “La 
primera mitad del siglo XVII vio el surgimiento de grupos 
científicos cuyos miembros se reunieron para promover el debate y 
difundir la ‘nueva’ filosofía, que incluía el aprendizaje y el cerebro 
humano. En 1664, una de las primeras versiones más precisas del 
cerebro fue dibujada por Christopher Wren. Es conmovedor que el 
ejemplo supremo de la arquitectura humana, el cerebro, requiera 
que un arquitecto de renombre mundial hiciera justicia a su forma. 

Entre los siglos XVIII y principios del XX estuvieron plagados de 
falsas convicciones sobre el cerebro, incluida la creencia en la 
frenología, en la que se midieron las protuberancias y grietas del 
cráneo para determinar las fortalezas y debilidades tanto de la 
destreza académica como de los rasgos de personalidad. No fue 
hasta mediados del siglo XIX y principios del siglo XX que se 
estableció una nueva información significativa sobre el cerebro en 
relación con el aprendizaje. Descubrimientos relacionados con 
funciones de dominio específicas, como el lenguaje (Broca, 1862; 
Wernicke, 1874), un gráfico general de las áreas del cerebro 
(Brodmann, 1909) y los hallazgos sobre el papel de las sinapsis 
individuales, o vínculos entre las neuronas en el cerebro, (Cajal, 
1911) generaron un entusiasmo nuevo y duradero en el campo. 


PSICOLOGÍA EDUCATIVA 

85 

La curiosidad con el cerebro y el entusiasmo por su papel en el 
aprendizaje recibió su mayor impulso en el siglo XX por la 
explosión de las nuevas tecnologías en el campo. Esto alejó los 
estudios de la dependencia de las autopsias, utilizadas por primera 
vez en el siglo XIII, a la neuroimagen avanzada. Los rayos neurox, 
fueron de corta duración en la década de 1950 debido al daño 
permanente que causaron a las células cerebrales. Fueron seguidos 
por una serie de técnicas de imagen que todavía se utilizan hoy en 
día. Primero en la escena fueron los EEG (electroencefalografía) 
basados en ondas eléctricas. Siguieron las exploraciones CAT 
(tomografía axial computarizada), que son una combinación de 
radiología (rayos X) en tres dimensiones (3D). Las exploraciones 
PET / SPEC (tomografía computarizada por emisión de fotones / 
positrones) se desarrollaron en la década de 1970 y utilizan 
radiotrazadores químicos en la sangre para determinar qué áreas 
del cerebro utilizan más energía. Las imágenes de resonancia 
magnética funcional, (o fMRI por sus siglas en inglés), "utilizan un 
potente campo magnético, ondas de radio y una computadora para 
producir imágenes detalladas de órganos, tejidos blandos, huesos y 
prácticamente todas las demás estructuras corporales internas". La 
imagen magnética es una de las formas más precisas de medir la 
actividad cerebral. Una de las técnicas de imagen más modernas es 
el escaneo 3D por computadora que combina fMRI, pero en un 
modelo 3D. La técnica de imagen más nueva es la tomografía óptica, 
que es una técnica no invasiva que utiliza la luz para medir la 
actividad cerebral. Estas tecnologías provocaron la última ola de 
interés en el cerebro, que ha crecido en torno a la relación entre las 
neurociencias y la educación. Las limitaciones de estas tecnologías 
de imagen también han sido la fuente de estudios recientes, aunque 
está claro que los beneficios para la educación superan los 
inconvenientes.  

Los avances en las técnicas de imagen de la década de 1950 
fueron paralelos a otros cambios en la relación neurociencia-
educación-psicología. A medida que avanzaban las décadas de 1950 
y 1960, se desarrollaron modelos de aprendizaje ricos basados 
principalmente en el conductismo. El conductismo dio paso 
lentamente a las teorías cognitivas y se acercó más a un interés en 
las funciones cerebrales a medida que impactaban el aprendizaje. 

Los autores de la década de 1970 documentaron las muchas 
formas en que el daño cerebral o la falta de uso afectaban el 
comportamiento. Al hacerlo, establecieron varios principios clave 
en la neuroeducación, incluido el entendimiento de que no hay dos 
cerebros por igual debido tanto a la naturaleza (rasgos congénitos) 


PSICOLOGÍA EDUCATIVA 

86 

como a la nutrición (experiencia). Las observaciones más 
importantes en este momento fueron que las habilidades aisladas, 
no la suma de la inteligencia, normalmente se perdían durante el 
daño cerebral, lo que implica que la inteligencia no es una sola 
unidad, sino más bien un mosaico de varios atributos unidos en 
"sistemas" en lugar de ubicaciones individuales. Este trabajo 
innovador condujo a la revolucionaria “Teoría de las inteligencias 
múltiples”, que reconoció una definición universal de inteligencia 
que no estaba ligada por las restricciones culturales encontradas en 
teorías anteriores. La realidad emocionante y frustrante que surge 
del trabajo en la década de 1970 y principios de 1980 fue que, si bien 
el cerebro puede ser el órgano más vital para el aprendizaje, es el 
menos comprendido en el cuerpo humano. La investigación entre 
finales de la década de 1970 y principios de la década de 1980 
también estableció el primer vínculo serio entre el cerebro y el 
aprendizaje que iba más allá de la psicología educativa y en la 
neurología (a veces denominada neuropsicología educativa 
aplicada). En este momento, la primera disertación que se refiere a 
la neuroeducación fue escrita por James Lee O'Dell en la 
Universidad de Kansas. O'Dell escribió: "El cerebro humano se ha 
convertido en la frontera más desafiante de la ciencia ... los 
psicólogos y los neurofisiólogos ya no son las únicas personas que 
buscan entender el cerebro y sus potenciales ...". Otros autores 
comenzaron con éxito a traer información sobre el cerebro en 
términos no técnicos para el público. El nuevo campo de la 
neurociencia cognitiva se estableció en este momento, y allana el 
camino para una mirada concentrada a la creciente evidencia de las 
formas en que el cerebro aprende mejor. 

La década del cerebro (1990-2000) estimuló miles de nuevos 
hallazgos y docenas de teorías sobre el cerebro y el aprendizaje. 
Había dos tipos básicos de teorías de aprendizaje que surgieron en 
este momento. En primer lugar, había teorías modulares, 
específicas de dominio. Estas fueron generalizaciones sobre qué 
partes del cerebro estaban vinculadas a qué conjuntos de 
habilidades, por ejemplo cómo el cerebro aprende mejor a leer o 
hacer matemáticas. En segundo lugar, había teorías globales, o 
creencias generales de aprendizaje sobre cómo el cerebro aprendió 
mejor. En las teorías globales, los investigadores acumularon varios 
estudios específicos de dominio y extrapolaron teorías de 
aprendizaje generales basadas en los hallazgos. 

Por ejemplo, en el libro de David Sousa, “Cómo aprende el 
cerebro” (2000), la evidencia de la capacidad de atención, el 
impacto de las emociones en la toma de decisiones y el argumento 


PSICOLOGÍA EDUCATIVA 

87 

de la diferenciación basado en la prueba de que no hay dos cerebros 
idénticos están unidos para promover una teoría global de la 
enseñanza y el aprendizaje. Las teorías modulares y globales son 
dos ramas distintas de la investigación neuroeducativa, que 
continúan hoy y están en el quid del debate que define la dirección 
futura del campo. 

A finales de la década de 1990 se hizo evidente que si bien la 
ciencia del aprendizaje estaba bien establecida, la ciencia de la 
enseñanza no era tan avanzada. Goswami señaló que "la 
neurociencia aún no estudia la enseñanza", a pesar de que "la 
enseñanza exitosa es la contraparte natural del aprendizaje exitoso, 
y es descrita como 'conocimiento natural' por Strauss". "La 
identificación y el análisis de la pedagogía exitosa es fundamental 
para la investigación en educación, pero actualmente es un campo 
ajeno a la neurociencia cognitiva". Como señalan Blakemore y 
Frith, "Sabemos un poco de lo que sucede en el cerebro cuando 
aprendemos, pero casi nada sobre lo que sucede en el cerebro 
cuando enseñamos". “La capacidad de aprender es mucho más 
antigua y automática que la capacidad de enseñar. Todos los 
animales aprenden; muy pocos enseñan”.  

Miles de estudios establecieron cómo e incluso por qué 
diferentes especies aprenden diferentes tipos de información, pero 
solo un puñado de estudios estableció cómo enseñar a los 
estudiantes humanos a maximizar el aprendizaje. El objetivo de la 
neuroeducación, a diferencia de los objetivos de la neurociencia 
cognitiva o la neuropsicología, no es solo comprender cómo los 
humanos aprenden mejor, sino también determinar cómo se les 
debe enseñar mejor a maximizar su potencial. Entre 1997 y 2007, 
miles de estudios contribuyeron a identificar varios temas 
importantes en la neuroeducación, con un aumento en las 
publicaciones que comenzaron alrededor de 2004. 

A finales de 2007 se hizo evidente que la neuroeducación había 
experimentado una oscilación del péndulo una vez más. De los 
griegos a través de la década del cerebro en la década de 1990 había 
una demanda insaciable para la enseñanza de tierra en la ciencia, o 
más específicamente, en la información sobre el cerebro. 

Sin embargo, alrededor del comienzo del siglo XXI, hubo un 
cambio. Muchos científicos y neuroeducadores recordaron que 
estaban "perdiendo la cabeza a favor del cerebro" y que un 
movimiento hacia el "determinismo biológico" era desequilibrado 
en el mejor de los casos y peligroso en el peor. Estas observaciones 
devolvieron un rostro más humano al campo emergente de la 
neuroeducación. Este movimiento pendular devuelve el equilibrio 


PSICOLOGÍA EDUCATIVA 

88 

al medio y valora tanto la ciencia como el arte de la enseñanza. 
Hay dos desafíos principales que enfrenta el campo emergente 

de la neuroeducación relacionados con la relación entre los tres 
campos principales. Por un extremo, hay quienes luchan por la 
propiedad de la neuroeducación, y por el otro, hay quienes niegan 
que exista alguna relación. Ambos desafíos se explican a 
continuación. 

Durante la década de 1990 se hizo evidente que había opiniones 
divididas sobre si el aprendizaje humano a través de la educación 
formal debe ser juzgado por criterios neurocientíficos, psicológicos 
o educativos. Aquellos que defendían el bando de la psicología 
vieron las contribuciones neurológicas como vástagos naturales de 
sus propios campos de la educación y la neuropsicología. Otros 
investigadores vieron la neuroeducación como un subgrupo de las 
neurociencias. La relevancia educativa de la investigación en 
neurociencia cognitiva fue el catalizador de un debate vibrante. Este 
debate buscó aclarar la intersección entre los cuatro campos más 
cercanos a la neuroeducación en ese momento, la neurociencia 
cognitiva, la neurociencia educativa, la psicología educativa y la 
neuropsicología. Este debate sirvió para definir los parámetros de 
la neuroeducación. 

En el otro extremo, la relación entre los tres campos principales 
de la neurociencia, la pedagogía y la psicología se considera 
inexistente. Hay quienes niegan que cualquier relación exista o 
debería existir. Dichos académicos pueden considerarse puristas 
que creen que la polinización cruzada de los campos académicos es 
similar a la contaminación. Bruer, por ejemplo, dice: "Mi escritura 
sobre el tema se basa en la opinión de que existe una distinción 
importante entre la psicología (ciencia del comportamiento) y la 
neurociencia (ciencia del cerebro). El término neuroeducación 
simplemente confunde la discusión y le da importancia a la ciencia 
del cerebro donde no se merece ninguna". Tales declaraciones 
niegan que la ciencia del cerebro tenga un papel en la educación. 
Bruer, de todo corazón cree en el campo de la neurociencia 
cognitiva: "una ciencia cerebral de nueva mente que vincula la 
neurociencia de sistemas y la psicología en el estudio de la cognición 
humana". Aunque Bruer aparentemente no está listo para diluir 
aún más el campo cuando agrega la pedagogía a la mezcla de 
neurociencia y psicología. Esta proliferación de subdisciplinas 
puede ser una carga para la clarificación, en lugar de refinar o 
definir nuevos campos. 

Sin embargo este rechazo interdisciplinario no se limita a los 
neurocientíficos. Hay educadores que tampoco sienten que el 


PSICOLOGÍA EDUCATIVA 

89 

cerebro tenga un lugar en el aprendizaje en el aula. Estos son 
profesores que creen que la única prueba que necesitan de que una 
metodología funcione en el aula son las tasas de éxito de sus 
alumnos. Howard-Jones y Pickering escribieron: 

Una maestra nos dijo: “…si funciona significa que estamos muy 
contentos de hacerlo. Lo hemos estado haciendo durante años sin 
fundamentos científicos ... lo que la base científica le dice es por qué 
funciona, en lugar de sabemos que funciona”. 

Estos maestros no sienten que necesitan una "bendición" de la 
neurociencia para confirmar sus resultados en el aula. Los 
sentimientos de los neurocientíficos y profesores antes 
mencionados hablan de un segmento de académicos que aún no 
pueden imaginar el potencial del campo emergente de la 
neuroeducación. Tales sentimientos pueden basarse en el pobre 
historial de cooperación entre neurología, psicología y educación en 
el pasado. 

En la actualidad, se puede decir que hay una cooperación menos 
que óptima entre neurocientíficos, psicólogos y maestros. Hay 
percepciones profundas sembradas en poder de neurocientíficos, 
psicólogos y educadores entre sí, que han retrasado su tan esperada 
fusión. Si bien hay una serie de educadores, psicólogos y neurólogos 
dedicados que buscan construir puntos de comunidad entre sus 
campos, hay un mayor número de individuos en estos campos que 
rara vez consideran puntos de vista fuera de sus propias áreas. Para 
empeorar las cosas, estos puntos de vista a menudo van 
acompañados de sesgos. Por ejemplo, algunos educadores son 
escépticos de que "la investigación del cerebro tiene relevancia para 
ellos". Algunos neurólogos creen que los educadores son 
descuidados en su propia investigación y demasiado celosos al 
aceptar "citaciones erróneas, malas interpretaciones, 
tergiversaciones, inexactitudes y falsedades simples que se 
encuentran en la literatura sobre la neurociencia". Algunos 
psicólogos adoptan una postura que busca moderar los hallazgos 
entre la pedagogía y las neurociencias, pero a menudo pierden los 
objetivos de cualquiera (la neurología que quiere avanzar en el 
conocimiento de las funciones físicas del cerebro y los educadores 
que buscan mejorar el aprendizaje de los estudiantes). Parece que, 
"a pesar de un progreso notable, la investigación cerebral aún no ha 
encontrado una aplicación en la teoría o la práctica de la 
educación". Para identificar con mayor precisión los problemas que 
los especialistas en estos tres campos tienen entre sí, y para avanzar 
en los puntos de comunidad, se trata a continuación varios 
prejuicios basadas en los comentarios en la literatura. Aunque estos 


PSICOLOGÍA EDUCATIVA 

90 

prejuicios son generalizaciones burdas sobre campos en los que las 
opiniones son variadas, estas quejas deben abordarse en algún 
nivel, ya que todas son legítimas en diversos grados. 

Los términos pedagógicos en neuroeducación no son diferentes 
de su uso en educación y, por lo tanto, no se definirán debido a 
consideraciones espaciales. Los términos pedagógicos son los 
acordados por McBrien & Brandt en “El lenguaje del aprendizaje: 
Una guía para los términos educativos”. Se presume que el lector 
entiende términos como aptitud, evaluación auténtica, habilidades 
de pensamiento crítico, instrucción diferenciada, pensamiento 
divergente, trastorno de aprendizaje, funciones ejecutivas, 
habilidades de pensamiento de orden superior, potencial 
intelectual, estilos de aprendizaje e inteligencias múltiples. 

Los términos relacionados con la anatomía física del cerebro 
(por ejemplo, amígdala, cerebelo, corteza cerebral, lóbulos 
frontales, hipocampo, lóbulos occipitales, lóbulos parietales), 
tampoco se incluyen por razones de espacio, pero basta con decir 
que diferentes partes del cerebro albergan diferentes sistemas de 
aprendizaje. 

Para mayor claridad, los términos más comúnmente utilizados 
específicos de la neuroeducación relacionados con la neurología son 
los siguientes: 

 
• La lateralización cerebral es un término que se refiere al 

hemisferio derecho o izquierdo del cerebro. 
• Las preferencias cognitivas son el equivalente neurológico 

del término estilos de aprendizaje. 
• Las conexiones neuronales son el vínculo físico entre las 

células cerebrales. 
• Los mecanismos neuronales son las áreas del cerebro 

asociadas con una habilidad específica. 
• La neurona es un término más comúnmente conocido como 

una célula cerebral. 
• Los neurotransmisores son sustancias químicas que 

transmiten mensajes de neurona a neurona. 
• Las sinapsis son la brecha entre dos neuronas a través de las 

cuales pasan los neurotransmisores. 
 
Es importante señalar que hay al menos cuatro "puentes" 

diferentes que posiblemente se pueden construir entre la 
neurociencia y la educación: prescriptivo, conceptual, funcional y 
diagnóstico. Un puente prescriptivo intenta especificar las prácticas 
que se llevarán a cabo a nivel educativo sobre la base de la evidencia 


PSICOLOGÍA EDUCATIVA 

91 

derivada del nivel neurofisiológico. En otras palabras, la traducción 
prescriptiva tiene como objetivo instruir a un educador y al alumno 
sobre qué hacer y cómo hacerlo. 

Un puente conceptual permite a los individuos comprender o 
concebir fenómenos a nivel educativo a través de teorías generadas 
a nivel neurofisiológico. En otras palabras, la traducción conceptual 
permite a los educadores y alumnos ampliar sus explicaciones e 
interpretaciones de por qué funcionan ciertas prácticas relevantes 
para la educación; sin embargo, este tipo de traducción no dice nada 
sobre lo que dichas prácticas deben o no deben implicar. Por 
ejemplo, aunque algunos educadores pueden inspirarse para usar 
el concepto de plasticidad hebbiana para justificar el éxito o el 
fracaso de una lección específica, esta interpretación no afecta el 
contenido, la forma o la eficacia de la lección en sí. 

Un puente funcional permite que los fenómenos a nivel 
neurofisiológico restrinjan los comportamientos y las cogniciones a 
nivel educativo. En otras palabras, la traducción funcional permite 
alteraciones de la forma y / o función del cerebro para expandir o 
restringir el número y tipo de prácticas educativamente relevantes 
que un educador o alumno puede realizar con éxito; sin embargo, 
nuevamente, este tipo de traducción no dice nada sobre lo que 
dichas prácticas deberían o no deberían implicar. Por ejemplo, si un 
alumno sufriera daños en la corteza visual que conducen a la 
ceguera (neurofisiológica), entonces cualquier actividad de 
aprendizaje estaría inevitablemente limitada a actividades que no 
dependen de la visión (educación). De particular importancia en 
este ejemplo, sin embargo, es que el daño a la corteza visual no 
instruye al alumno sobre qué actividades de aprendizaje no visual 
emprender, cómo emprenderlas mejor o cómo medir su impacto. 

Como la distinción entre puentes prescriptivos y funcionales es 
algo sutil, puede valer la pena expandirse si se utiliza un ejemplo 
específico. Algunos estudiantes con trastornos de atención optan 
por utilizar productos farmacéuticos para mitigar sus síntomas y 
mejorar el rendimiento educativo. Este rendimiento se mejora con 
el cambio de la actividad a nivel neuronal. A primera vista, el uso de 
un producto farmacéutico puede parecer un puente prescriptivo. 
Sin embargo, un examen más detenido revela que tomar una 
píldora restringe las redes de atención de un individuo, lo que los 
hace más receptivos al aprendizaje, pero esto no genera el 
aprendizaje en sí. Los productos farmacéuticos no informan al 
educador o al estudiante sobre qué actividades usar, cómo usarlas 
o cómo medirlas para aprender idioma, matemáticas o geografía. 
En consecuencia, la intervención farmacéutica representa un 


PSICOLOGÍA EDUCATIVA 

92 

puente funcional, más que prescriptivo. 
Podemos afirmar que un puente de diagnóstico permite que las 

cogniciones y / o comportamientos a nivel educativo se mapeen 
hacia atrás y se correlacionen con los fenómenos existentes a nivel 
neurofisiológico. En otras palabras, la traducción diagnóstica tiene 
como objetivo describir cómo un estudiante aprende (o no aprende) 
basándose en patrones cerebrales funcionales individuales; sin 
embargo, una vez más, aunque este tipo de traducción puede 
inspirar ideas novedosas para las intervenciones de aprendizaje, no 
dice nada sobre lo que estas intervenciones deben implicar y cómo 
deben promulgarse. Por ejemplo, si un alumno demostrara 
dificultad para participar en una lección de lectura (educación), el 
conocimiento de sus patrones de activación neuronal durante las 
actividades de lectura (neurofisiológicas) podría utilizarse para 
determinar potencialmente la raíz o raíces subyacentes de esta 
dificultad. Sin embargo, es importante que este conocimiento no 
informe a un educador o estudiante sobre qué hacer para mejorar o 
alterar de manera efectiva dichos patrones neuronales. 

Como era de esperar, la forma principal de traducción más 
deseada y esperada por los educadores en ejercicio es prescriptiva. 
Como tal, el argumento principal de este capítulo se centra solo en 
el puente prescriptivo. Más específicamente, argumentaremos que 
los hallazgos a nivel neurocientífico son irrelevantes y no pueden 
traducirse prescriptivamente a comportamientos en el aula. 

Es importante señalar que los puentes conceptuales, funcionales 
y de diagnóstico no solo son posibles, sino que también existen en 
todos los niveles de las ciencias del aprendizaje. Con respecto al 
puente conceptual, educadores y estudiantes de todos los niveles 
utilizan el paradigma neurocientífico para comprender y explicar 
sus prácticas actuales, aunque ese marco no les ha instruido 
directamente cómo realizar o medir el éxito de esas prácticas. Con 
respecto al puente funcional, muchos educadores y estudiantes 
consumen productos farmacéuticos o utilizan dispositivos 
electromagnéticos que modulan la función a nivel neurofisiológico. 
Estas herramientas generalmente amplían el número de prácticas 
conductuales y / o cognitivas que una persona puede realizar, 
aunque no le instruyan directamente sobre qué prácticas realizar, 
cómo realizarlas o cómo medir el éxito de cada una. Con respecto al 
puente de diagnóstico, varios individuos utilizan el conocimiento de 
la neurofisiología individual para determinar las causas 
fundamentales de los patrones de aprendizaje específicos, 
especialmente las discapacidades. Esta información puede inspirar 
intervenciones de aprendizaje, aunque no dicta los parámetros o el 


PSICOLOGÍA EDUCATIVA 

93 

contenido de dichas intervenciones. 
De nuevo, no argumentaremos que el conocimiento de la 

neurociencia no puede influir en la conceptualización, la función o 
la capacidad diagnóstica a nivel educativo, sino que 
argumentaremos que no puede ser prescriptivo a nivel educativo. 

La utilización de metodologías y análisis inconmensurables 
dentro de cada nivel impone limitaciones a la traducción 
prescriptiva entre niveles. Más específicamente, para traducir 
prescriptivamente entre niveles adyacentes, se debe adoptar una 
serie de supuestos. Vayamos al ejemplo del sarampión, es 
concebible que saber cómo el virus se une a una sola célula epitelial 
pueda ser de alguna utilidad para alguien que intenta rastrear la 
fusión celular-membrana dentro del tejido epitelial (compuesto por 
miles de células epiteliales individuales). Sin embargo, hasta que 
uno sea capaz de medir simultáneamente la actividad dentro de 
cada célula individual dentro de un tejido más grande, se deben 
hacer suposiciones para que la primera influya en la segunda: tales 
como, que el comportamiento de las células individuales no 
cambiará drásticamente entre millones de células competidoras, 
que el entorno extracelular global de un tejido no es drásticamente 
diferente. 

Ciertamente, la traducción entre niveles no adyacentes se vuelve 
cada vez más precaria a medida que el número y la gravedad de los 
supuestos se agrupan; sin embargo, lo que es más importante, 
debido a la aparición de propiedades únicas e irreductibles en 
niveles ascendentes de organización impredecibles por niveles 
anteriores, la traducción entre niveles organizacionales no 
adyacentes a menudo carece de cualquier utilidad. Por ejemplo, los 
investigadores centrados en dilucidar el funcionamiento de una 
célula individual no se preocupan por las propiedades novedosas 
que surgen cuando miles de células trabajan en conjunto para 
formar un tejido (por ejemplo, permeabilidad, contractibilidad, 
mineralización, etc.). Sin embargo, son precisamente estas 
propiedades emergentes las que pueden influir en los 
investigadores interesados en el proceso por el cual muchos tejidos 
diferentes se combinan e interactúan para formar un órgano. Del 
mismo modo, propiedades irrelevantes e impredecibles por el 
estudio de tejidos únicos que surgen solo cuando se explora un 
órgano completo (por ejemplo, estructura, función, producción 
química, etc.) son precisamente aquellas propiedades que pueden 
resultar influyentes para los investigadores interesados en el 
proceso por el cual muchos órganos diferentes se combinan e 
interactúan para formar un organismo. 


PSICOLOGÍA EDUCATIVA 

94 

Se debe atravesar siempre y completamente cada nivel 
intermediario. Solo a través de la traducción de un objeto o 
concepto a los nuevos lenguajes, herramientas, métodos y datos en 
niveles adyacentes se pueden tener en cuenta las propiedades 
emergentes y las ideas de niveles no adyacentes pueden interactuar 
tentativamente. 

Una vez que entendemos que los puentes prescriptivos solo se 
pueden construir de manera significativa entre los niveles de 
organización adyacentes, las razones de la continua ausencia del 
puente de neuroeducación quedan claras. Específicamente, la 
neurociencia cognitiva / conductual está separada de la educación 
por un nivel intermedio de organización: psicología. Como tal, las 
propiedades de comportamiento que surgen en el nivel de 
psicología que se requieren para la traducción prescriptiva al nivel 
educativo no son extensas, no son predecibles y en gran medida 
irrelevantes para la investigación neurocientífica. Por ejemplo, 
tiene poco sentido hablar de "lectura" como una función aislada 
dentro de la neurociencia, ya que no hay una sola parte del cerebro 
que "lee". Aunque, tiene sentido discutir la función y la conectividad 
de los fundamentos mecanicistas de la lectura en el cerebro (por 
ejemplo, discriminación fonémica auditiva, reconocimiento visual 
de letras, identificación semántica, etc.), la lectura como una 
habilidad unitaria, medible y significativa solo emerge como un 
conjunto de comportamiento integrado en el nivel de psicología. 
Una vez más, esto no quiere decir que las bases de las habilidades 
educativamente relevantes no existan en el cerebro, pero, al igual 
que la velocidad no es una propiedad de ningún componente 
individual de un automóvil, sino que emerge solo con la integración 
efectiva de todos los componentes, también lo hacen los conjuntos 
de comportamientos más grandes emergen y obtienen significado 
solo después. Esta es la razón por la cual el argumento de Bruer de 
que la ciencia del cerebro debe pasar por la psicología para tener 
relevancia para la educación (al menos, la educación tal como se 
entiende y practica actualmente) es válida. 

Por ejemplo, los investigadores de neurociencia interesados en 
mapear el lenguaje a áreas específicas del cerebro primero 
descompondrán el lenguaje en sus muchas partes constituyentes 
(por ejemplo, comprensión de verbos), desarrollarán tareas 
altamente artificiales destinadas a aislar una sola parte 
constituyente (por ejemplo, escuchar una lista de palabras 
computarizada que consta de 100 verbos sin relación y sin 
contexto), e indirectamente medirán el funcionamiento del 
lenguaje en el cerebro. Aunque es posible ver cómo este tipo de 


PSICOLOGÍA EDUCATIVA 

95 

trabajo puede influir en los investigadores interesados en 
determinar cómo se integran las partes constituyentes del lenguaje 
para formar un "lenguaje" de comportamiento completo y 
emergente a nivel de psicología, se deben aceptar varias 
suposiciones no probadas: como que las regiones neuronales 
medidas de forma aislada se comportarán de manera similar 
cuando se integren, que las influencias ambientales no cambiarán 
drásticamente la activación o función de núcleos específicos, 
etcétera. 

Al traducir los hallazgos de la neurociencia directamente a la 
educación, no solo el número y la gravedad de los supuestos 
compuestos, sino que la utilidad prescriptiva se evapora. Como se 
señaló, la descomposición del lenguaje, el desarrollo de una tarea 
lingüística artificial y la medición indirecta de la actividad cerebral 
en un entorno altamente controlado son necesarios para lograr los 
objetivos de la elucidación neurocientífica. Sin embargo, este 
proceso necesariamente elimina el lenguaje de cualquier 
significado e ignora la influencia de cualquier factor neuronal y / o 
ambiental competitivo: las mismas cosas que uno debe entender 
para influir prescriptivamente en el aprendizaje lingüístico en el 
aula. Afortunadamente, estos factores surgen a nivel de psicología 
con la recombinación de comportamientos aislados en conjuntos de 
comportamiento y la elucidación de las interacciones conductual / 
ambiental. 

Por ejemplo, ¿cómo el saber que el procesamiento visual de la 
letra "M" requiere la activación de neuronas dentro del lóbulo 
occipital afecta un plan de lección relacionado con enseñar a los 
estudiantes a leer? Más importante en este caso es el conocimiento 
de que la capacidad de lectura se basa (entre otras cosas) en la 
integración efectiva de la identificación visual y la discriminación 
fonémica: dos conjuntos de comportamientos más grandes 
entendidos y dilucidados con el uso de paradigmas desarrollados a 
nivel de psicología.  

Del mismo modo, ¿de qué sirve el conocimiento de que la 
generación de verbo requiere la activación de neuronas motoras a 
alguien interesado en ayudar a un grupo de estudiantes a aprender 
a hablar francés? De nuevo, más importante en este escenario es el 
conocimiento de que el aprendizaje de un nuevo lenguaje requiere 
(entre otras cosas) la integración del reconocimiento de objetos y el 
mapeo conceptual: dos conjuntos de comportamiento más grandes 
entendidos y dilucidados mediante el uso de paradigmas 
desarrollados a nivel de psicología. 

Para ver cómo este marco propuesto conduce a una traducción 


PSICOLOGÍA EDUCATIVA 

96 

prescriptiva efectiva en las ciencias del aprendizaje, quizás sea 
mejor comenzar con un ejemplo teórico. Arriba, observamos que la 
evidencia de la neurociencia sugiere que la corteza motora 
demuestra una activación mejorada durante la generación de 
verbos. A partir de esto, se podría proponer que la realización de 
acciones relevantes durante la generación de nuevos verbos puede 
mejorar el aprendizaje de idiomas. A primera vista, esta sugerencia 
puede aparecer como una traducción prescriptiva válida: de hecho, 
se podría imaginar fácilmente los titulares que anuncian este 
pronunciamiento: "El movimiento activa el cerebro y mejora el 
aprendizaje de idiomas de los estudiantes.” 

Un examen más detallado, sin embargo, revela que esta es una 
idea que no describe restricciones, parámetros o eficacia 
demostrada. Aunque, la activación cortical motora podría sugerir 
un vínculo entre el movimiento y el aprendizaje de verbos, el tipo 
específico, la forma, el contenido y el horario de cualquier actividad 
de aprendizaje relevante es aún incierta. ¿Todos los verbos y/o 
tiempos verbales son susceptibles de mejoras de aprendizaje 
basadas en el movimiento? ¿Impactaría el movimiento al 
aprendizaje verbal en contextos lingüísticos más complejos y 
válidos? ¿La interacción de múltiples agentes dentro de un aula 
impactaría las prácticas de movimiento y / o la eficacia? Además, 
cada una de estas preguntas persistentes, la columna vertebral para 
una utilidad prescriptiva efectiva (ya que cada una aborda la 
cuestión de "qué hacer") ignora lo desconocido más obvio: ¿la 
activación cortical motora incluso confiere algún impacto en el 
aprendizaje verbal en absoluto? 

En consecuencia, en lugar de saltar directamente de la 
neurofisiología al aula, la traducción prescriptiva debe atravesar 
primero la psicología, donde surgen comportamientos lingüísticos 
integrados y la relación entre la activación cortical motora y el 
aprendizaje del lenguaje se puede explorar sistemáticamente. Es 
aquí donde los investigadores pueden determinar cómo los 
individuos llegan a entender los verbos en contexto, vincular el 
significado entre las formas de acciones observadas, realizadas y 
lingüísticas, generar verbos novedosos o formas verbales para 
escenarios cambiantes, etcétera. En otras palabras, a través de la 
psicología, las partes constituyentes del lenguaje se pueden 
recombinar para desarrollar una teoría más cohesiva de cómo 
emergen las propiedades conductuales integradas del lenguaje 
mientras se determinan los parámetros funcionales para la 
influencia de la actividad cortical motora en diferentes etapas de 
este proceso. 


PSICOLOGÍA EDUCATIVA 

97 

Aunque la utilidad prescriptiva para los maestros puede 
comenzar a surgir en el nivel de psicología, todavía se requiere un 
trabajo adicional realizado a nivel educativo dentro de entornos 
más ecológicamente válidos para dar cuenta de las propiedades que 
surgen cuando el aprendizaje se lleva a cabo en un entorno de aula 
ecológicamente válido. En esta etapa, se puede determinar el 
impacto de la dinámica grupal, la comunicación interpersonal, la 
retroalimentación y otros factores que influyen en la eficacia de la 
enseñanza y el aprendizaje intencional de un idioma. Es a partir de 
este trabajo que los marcos prescriptivos, protocolos y / o 
herramientas se pueden desarrollar de manera significativa para 
impactar las prácticas de enseñanza y aprendizaje (con el 
entendimiento de que las variaciones necesariamente ocurrirán de 
acuerdo con entornos específicos de aula y objetivos de 
aprendizaje). 

Si se pasa a un ejemplo del mundo real, varios investigadores 
han sugerido recientemente que utilizar un paradigma de 
"recompensa incierta" durante las actividades educativas puede 
mejorar el aprendizaje en el aula. Estos autores informan que esta 
idea surge del trabajo realizado a nivel de neurociencia más 
específicamente, se ha demostrado que la incertidumbre de 
recompensa conduce a un aumento en la actividad dopaminérgica 
dentro del cerebro medio y un mayor enfoque anticipatorio. 

Al igual que antes, aunque es una idea interesante, estos 
conceptos neurocientíficos no confieren ninguna acción 
prescriptiva o parámetros que los profesores o los estudiantes 
puedan utilizar, ni garantiza la eficacia a nivel educativo. Una vez 
más, se podría ver fácilmente los titulares sensacionales para esta 
idea ("Las recompensas inciertas aumentan la dopamina y mejoran 
el aprendizaje de los estudiantes"), pero las propiedades 
emergentes integrales de la educación simplemente no se han 
tenido en cuenta en esta etapa. 

Por lo tanto, en lugar de saltar directamente al aula, estos 
investigadores incorporaron ideas derivadas de más de un siglo de 
trabajo realizado a nivel psicológico. Fue a través de este cuerpo de 
trabajo que explora la interacción entre el compromiso, la 
motivación y el riesgo que se hizo evidente que el comportamiento 
derivado de la incertidumbre de la recompensa está altamente 
influenciado por los objetivos y el contexto. En consecuencia, la 
recompensa incierta no mejora universalmente el compromiso; 
más bien, esto funciona solo cuando un individuo determina que la 
relación riesgo / recompensa subjetiva relevante para el contexto es 
beneficiosa. Además, cuando la importancia del resultado se eleva 


PSICOLOGÍA EDUCATIVA 

98 

por encima del proceso, las recompensas inciertas reducen la 
motivación y el compromiso. Nuevamente, estos parámetros 
surgen solo cuando se exploran conjuntos de comportamiento más 
grandes (aquellos que no se extienden en el cerebro como funciones 
aisladas). Según lo declarado por el neurocientífico Wolfram 
Schulz, "No hay receptores dedicados para la recompensa ... [por lo 
tanto] las funciones de recompensa no pueden derivarse 
completamente de la física y la química de los eventos de entrada, 
sino que se basan principalmente en los efectos conductuales, y la 
investigación de las funciones de recompensa requiere teorías 
conductuales que pueden conceptualizar los diferentes efectos”. 

Finalmente, para dar cuenta de las propiedades que surgen a 
nivel educativo, estos investigadores se trasladaron al aula donde 
realizaron un estudio basado en el diseño de 5 etapas. Como es de 
esperar, durante este proceso surgieron varios problemas 
impredecibles e irrelevantes para el nivel de psicología por ejemplo, 
problemas de carga cognitiva entre los maestros (divididos entre los 
horarios de recompensa y la enseñanza), compromiso asimétrico 
entre grupos de pares y reacciones emocionales impulsadas 
socialmente. A través de este trabajo, los autores pudieron diseñar 
iterativamente una herramienta de aprendizaje atractiva y efectiva: 
un excelente ejemplo del proceso prescriptivo que involucra y 
explica las propiedades emergentes en los niveles anteriores de la 
organización. 

Hasta la fecha, la mayoría de los trabajos de neurociencia 
comúnmente citados como "traducidos con éxito" al ámbito 
educativo se refieren a las discapacidades de aprendizaje. Más 
específicamente, la delineación de los mecanismos neuronales que 
constituyen conjuntos de comportamiento más grandes y la 
capacidad de medir la actividad cerebral funcional han permitido a 
los investigadores determinar la patología subyacente detrás de las 
diversas formas de dificultades de aprendizaje. Una vez localizada 
la fuente subyacente de una disfunción, se puede iniciar una 
remediación relevante y efectiva. 

Aunque, este proceso puede parecer prescriptivo entre la 
educación y la neurociencia, un examen más detallado revela que se 
trata de una forma de traducción diagnóstica (con elementos 
prescriptivos entre neuro y psicología). Más específicamente, 
aunque comprender las razones neuronales subyacentes por las que 
un estudiante no puede involucrarse con una habilidad específica 
dentro de un aula puede conducir a ideas de remediación efectivas, 
no genera ninguna acción específica que se llevará a cabo ni habla 
de la eficacia potencial de esas acciones. Además, el concepto de 


PSICOLOGÍA EDUCATIVA 

99 

“remediación” no es el mismo que el concepto de “aprendizaje“. El 
objetivo de la remediación es eliminar cualquier bloqueo o barreras 
subyacentes que impidan la capacidad de un estudiante para 
participar en las tareas de aprendizaje; sin embargo, este proceso es 
discutible en el proceso más amplio de las tareas de aprendizaje en 
sí. Por esta razón, las actividades de remediación generalmente se 
llevan a cabo a nivel psicológico individual (en lugar de educación 
social). 

Como ejemplo, la hipoactivación de las regiones cerebrales 
temporales frontal e izquierda relevantes para el procesamiento 
fonológico se ha implicado en la dislexia disfonética. Este 
conocimiento ha llevado a varios investigadores a crear programas 
de intervención que pueden corregir con éxito esta actividad 
neuronal anormal (aunque, los parámetros para estos programas 
fueron necesariamente dilucidados, probados y establecidos a nivel 
psicológico). Aunque, este es un excelente ejemplo de interacción 
prescriptiva entre los niveles neurofisiológico y psicológico, es 
importante señalar que la remediación del procesamiento 
fonológico no confiere la capacidad de leer. Una vez que la actividad 
neuronal refleja más los patrones "neuro-típicos", un estudiante 
con discapacidades de aprendizaje simplemente está mejor 
posicionado para participar en el proceso de aprender a leer a nivel 
educativo; la remediación no evita la necesidad de emprender el 
proceso de aprendizaje. Es correcto argumentar que la 
comprensión de los procesos neuronales subyacentes detrás de la 
lectura y las discapacidades de lectura puede inspirar actividades de 
aprendizaje más efectivas (más allá de la remediación); sin 
embargo, una vez que este proceso comienza, las discusiones 
anteriores de la traducción prescriptiva se vuelven relevantes. 

Un patrón similar se puede ver en el trabajo realizado con la 
discalculia. Recientemente, los investigadores han determinado 
que una forma de discalculia puede ser impulsada por un desarrollo 
anormal o actividad dentro de los surcos intraparietales 
bihemisféricos, áreas del cerebro vinculadas a la numeración. Al 
igual que antes, este conocimiento ha llevado al desarrollo de 
programas de intervención destinados a ayudar a los individuos a 
conectar cantidades con las palabras y / o símbolos que los 
representan (elucidados, probados y establecidos a nivel 
psicológico). Al igual que antes, estos programas de intervención 
sirven para remediar un problema subyacente, lo que permite que 
un estudiante se involucre de manera más efectiva con las 
actividades de aprendizaje matemático, pero no habla de esas 
actividades ellos mismos. Una vez más, es correcto argumentar que 


PSICOLOGÍA EDUCATIVA 

100 

la comprensión de los fundamentos mecanicistas de la aritmética y 
la discalculia puede inspirar actividades de aprendizaje más 
efectivas (más allá de la remediación); sin embargo, una vez que 
este proceso comienza, el marco de traducción prescriptiva se 
vuelve relevante. 

La mayor implicación de niveles de organización 
inconmensurables para los investigadores dentro de las ciencias del 
aprendizaje es la elucidación de un camino de traslación 
prescriptivo claro. Durante la última década, se han gastado 
grandes cantidades de tiempo y recursos para tratar de argumentar 
a favor de la relevancia y la creación del puente entre los niveles no 
adyacentes; sin embargo, si reconocemos colectivamente que esto 
es práctica y filosóficamente irrelevante (dentro de todos los 
campos de la ciencia), podemos redirigir esta energía hacia 
solidificar los puentes entre los niveles adyacentes. Por ejemplo, en 
lugar de intentar comprender profundamente las vicisitudes de la 
neurociencia y la educación, los investigadores interesados en la 
traducción pueden centrar sus esfuerzos, en cambio, en el dominio 
de la neurociencia y la psicología, o la psicología y la educación, ya 
que es entre estos niveles adyacentes que puede tener lugar una 
traducción significativa y prescriptiva. 

Además, los investigadores dentro de los niveles individuales 
pueden (y deberían) ya no sentirse presionados para aplicar 
prescriptivamente su trabajo más allá de los niveles adyacentes, ya 
que esta práctica solo sirve para crear modelos excesivamente 
simplificados que, a su vez, pueden evolucionar en neuromitos. 
Como ejemplo concreto, muchos neurocientíficos han intentado 
establecer un paralelo entre la neuroplasticidad y la práctica en el 
aula. Más específicamente, muchos utilizan evidencia de recableado 
neuronal durante la rehabilitación posterior al accidente 
cerebrovascular como un argumento para el vínculo entre la 
neurociencia y el aprendizaje. A primera vista, este argumento 
puede parecer fuerte; sin embargo, un examen más detenido revela 
que carece de cualquier verdadero valor prescriptivo. La 
rehabilitación consiste en la repetición continua de 
comportamientos simples con la esperanza de restaurar conjuntos 
de comportamientos más grandes (por ejemplo, una víctima 
posterior al accidente cerebrovascular puede repetir una lista de 
sustantivos simples durante semanas para mejorar la función 
lingüística global. De importancia aquí es el retorno de la función 
conductual: cómo esta función se refleja en el cerebro, aunque 
interesante, no tiene ninguna consecuencia para los objetivos 
terapéuticos más grandes. ¿Lo consideraríamos un fracaso si, 


PSICOLOGÍA EDUCATIVA 

101 

después de la rehabilitación, una víctima de accidente 
cerebrovascular recuperó la función del lenguaje sin demostrar el 
recableado neuronal? Por supuesto que no. En consecuencia, la 
relevancia de la rehabilitación para la educación no está en la 
neuroplasticidad (neurociencia); más bien, es en el conocimiento 
que la repetición de comportamientos específicos puede utilizarse 
para mejorar conjuntos de comportamientos más grandes e 
integrados (psicología): los mecanismos neuronales que sustentan 
esa rehabilitación o el aprendizaje son prescriptivamente 
irrelevantes y poco informativos para el practicante en este. 

Finalmente, la elucidación de los niveles de organización 
también puede resultar beneficiosa para la organización de la 
ciencia de laboratorios de aprendizaje y revistas. Por ejemplo, para 
guiar la traducción prescriptiva, los laboratorios más grandes de 
mente / cerebro / educación pueden considerar la organización del 
espacio para garantizar que los investigadores en niveles 
adyacentes estén en contacto más directo que aquellos en niveles no 
adyacentes. Del mismo modo, las revistas temáticas de la ciencia del 
aprendizaje pueden optar por organizar artículos de acuerdo con los 
niveles organizativos. Esta práctica puede ayudar a investigadores 
y profesionales de todos los niveles a localizar rápida y fácilmente 
artículos relevantes de sus propios niveles y adyacentes. 

Varios teóricos de la ciencia del aprendizaje han argumentado 
recientemente que los educadores requieren una mayor 
alfabetización neurocientífica y que la neurociencia debe incluirse 
en la capacitación previa al servicio. Por ejemplo, se puede utilizar 
como soporte técnico. Aunque el conocimiento del cerebro es 
ciertamente emocionante y puede inspirar a algunos maestros a 
desarrollar conceptos o teorías novedosas para explicar el 
comportamiento en el aula, el marco de los niveles de organización 
revela que la utilidad prescriptiva (qué hacer en el aula) nunca 
surgirá de este conocimiento. Como tal, debe dejarse claro a los 
educadores que no necesitan entender la estructura y la función del 
cerebro para realizar su trabajo de manera efectiva. Una vez más, 
esto no quiere decir que el conocimiento del cerebro es inútil en el 
aula (ya que confiere oportunidades para la traducción conceptual, 
funcional y diagnóstica), esto es simplemente para decir que dicho 
conocimiento no es necesario para realizar con éxito y evolucionar 
los deberes de la educación. Por esta razón, aunque los educadores 
interesados ciertamente deberían ser alentados a aprender más 
sobre el cerebro (potencialmente respaldados por cursos electivos 
ofrecidos durante los años previos al servicio), los educadores no 
interesados no deberían sentirse presionados para aprender 


PSICOLOGÍA EDUCATIVA 

102 

información que finalmente no afectará directamente las 
habilidades y prácticas esenciales requeridas para tener éxito en su 
profesión elegida. 

Más allá de un llamado a la alfabetización neurocientífica, los 
educadores son bombardeados con programas y actividades 
diseñadas con el cerebro. Productos como Luminostiy, IMPACT, 
Brainology y CogMed se comercializan como basados en el cerebro, 
y los educadores interesados en usarlos deben preocuparse por 
cuestiones de modularidad neuronal y neuroplasticidad. Sin 
embargo, una mirada más cercana revela que incluso estos 
programas no pueden evitar seguir una trayectoria gradual a través 
de los niveles de organización relevantes. Por ejemplo, CogMed 
puede reorganizar las estructuras neuronales, pero lo hace solo a 
través de la aplicación y repetición de patrones de comportamiento 
derivados psicológicamente. De importancia para los educadores 
no es si estos patrones de comportamiento se reducen al cambio 
cerebral, sino si se amplían a conjuntos y resultados de 
comportamiento más generales y relevantes para la educación. 
Como tal, los educadores no necesitan preocuparse por las 
afirmaciones hechas con respecto a la naturaleza "basada en el 
cerebro" de un programa; más bien, solo necesitan preocuparse por 
las afirmaciones hechas con respecto a las actividades de 
comportamiento y los resultados educativamente transferibles de 
un programa. 

Una vez más, algunos teóricos argumentan que la alfabetización 
mejorada en neurociencias entre los educadores ayudará a inocular 
a los maestros contra este tipo de programas; sin embargo, este 
remedio es miope y pierde el punto final. El aprendizaje “basado en 
el cerebro” no es la primera tendencia a barrer a través de la 
educación, ni será la última; como tal, insistir en que los maestros 
son competentes en los conocimientos necesarios para evaluar la 
veracidad científica de las afirmaciones hechas por los diseñadores 
de productos será una tarea de Sísifo. Por ejemplo, ya se discute 
sobre una educación "basada en genes": ¿significa esto que los 
maestros deben ser alfabetizados en genética? ¿Qué tal cuando 
surgen sistemas de tutoría personalizados: muchos maestros 
aprenden algoritmos de Inteligencia Artificial? En lugar de pedir a 
los maestros ya excesivamente ocupados que obtengan más 
conocimiento, el marco de niveles de organización aclara que los 
maestros solo necesitan obtener el conocimiento adecuado. En 
estos casos, las tendencias educativas se pueden abordar de manera 
efectiva y exitosa para asegurar que los maestros se centren solo en 
la evidencia que más importa para su práctica: más 


PSICOLOGÍA EDUCATIVA 

103 

específicamente, ¿cómo afecta un programa el aprendizaje de los 
estudiantes dentro de mi entorno educativo particular? Esta 
investigación hace obsoleta cualquier hecho que no tenga en cuenta 
las propiedades emergentes relevantes para la educación (por 
ejemplo, hechos sobre la función cerebral, codificación genética, 
scripts computacionales, etcétera). Además, garantizar que los 
profesores centren sus consultas en información prácticamente 
relevante puede inspirar a los diseñadores de productos de 
aprendizaje a obtener y entregar datos más significativos para su 
público objetivo. 

Si se lleva este concepto aún más, es concebible que dentro de la 
próxima década los ingenieros desarrollen una interfaz portátil 
capaz de medir y analizar la actividad cerebral sobre la marcha (de 
hecho, muchas compañías ya anuncian prototipos de tales 
dispositivos). Incluso si uno usara esta interfaz para desarrollar un 
programa educativo que se adapte a los patrones neuronales únicos 
de un estudiante, esto sería tan vacío como los programas actuales 
basados en el cerebro. Como antes, en este caso, la actividad 
cerebral no guía la educación, es simplemente guiar conjuntos de 
comportamientos que pueden ampliarse hacia resultados 
educativos relevantes. Una vez más, la eficacia de este programa no 
se mediría en ondas cerebrales o cambios cerebrales; más bien, se 
mediría en la transferencia de las habilidades obtenidas a través de 
la repetición de comportamientos a los objetivos de 
comportamiento más grandes de la educación. El conocimiento 
explícito de la función cerebral y el cambio no evita la necesidad de 
una adecuada competencia, comprensión y transferencia como se 
dilucida mediante el uso de medidas de comportamiento. Esto se 
vuelve especialmente claro cuando se recuerda que los marcadores 
neuronales funcionales obtenidos a nivel de neurociencia dependen 
necesariamente de la deconstrucción de comportamientos en 
partes constituyentes carentes de significado integrador. Hasta que 
la información y las habilidades se puedan cargar directamente en 
el cerebro de un estudiante (en cuyo momento, la educación tal 
como la conocemos actualmente probablemente dejará de existir) 
las medidas neurocientíficas siempre deben pasar por el nivel de 
comportamiento intermediario para ser prescriptivamente 
relevantes para la educación. 

Desde que Bruer presentó por primera vez su argumento de 
neuroeducación, ha habido un tremendo debate entre 
investigadores y profesionales sobre los méritos de traducir el 
conocimiento cerebral para uso en el aula. Sin embargo, hasta 
ahora, se ha hecho muy poco para definir claramente lo que se 


PSICOLOGÍA EDUCATIVA 

104 

entiende por traducción. Esta incertidumbre, sin duda, ha 
alimentado este debate y ha ofuscado los intentos de determinar 
qué se puede y qué no se puede esperar de manera significativa de 
una unión entre la neurociencia y la educación. 

A través de nuestra explicación de cuatro tipos diferentes de 
traducción, queda claro que la neurociencia y la educación ya están 
vinculadas a través de puentes conceptuales, funcionales y de 
diagnóstico. A través de estas formas de traducción, el diálogo entre 
los educadores está evolucionando, la comprensión del proceso de 
aprendizaje holístico está emergiendo y las opciones para medir y 
modular la neurofisiología dentro de los estudiantes típicos y 
disfuncionales se expanden. Sin embargo, también está claro que la 
neurociencia no puede prescribir prácticas dentro de la educación, 
excepto a través de la psicología, ya que este es el único medio para 
dilucidar y dar cuenta de las propiedades emergentes en niveles 
ascendentes de organización. 

Una vez que se acepta que el puente prescriptivo neurociencia / 
educación es una quimera, todo el tiempo, los recursos y la energía 
gastados en tratar de actualizarlo pueden redistribuirse a avenidas 
de traslación prescriptivas más fructíferas: específicamente, a la 
neurociencia-psicología y psicología-uniones educativas. Dentro de 
este marco, cualquier sobreextensión teórica puede identificarse y 
calificarse fácilmente antes de la aparición de nuevos neuromitos. 
Además, se eliminará mucha presión de los educadores con 
respecto a los conceptos que se espera que entiendan y utilicen 
dentro del aula: específicamente, cualquier reclamación más allá de 
la promulgación y medición del comportamiento es irrelevante. 

Durante bastantes años los instructores de todo el mundo han 
aceptado diversas leyendas sobre la mente (neuromitos), que no 
tienen ninguna premisa en la investigación lógica y han servido 
para legitimar ciertas prácticas o técnicas de enseñanza 
insuficientes que no han sido evaluadas experimentalmente.  

 
Algunos de los neuromitos más básicos aceptados por los 

instructores:  
 
• Los hemisferios del cerebro son independientes (cerebro 

derecho versus cerebro izquierdo).  
• Sólo utilizamos el 10% de nuestra mente.  
• El azúcar disminuye la concentración.  
• Existen periodos básicos para el aprendizaje.  
 
Estos pensamientos se ofrecen regularmente a los educadores 


PSICOLOGÍA EDUCATIVA 

105 

como sostenidos por la neurociencia sin tener un soporte científico 
real.  

Al igual que con cualquier nuevo esfuerzo científico, es 
importante establecer un marco fundamental para orientar 
beneficiosamente el desarrollo y la aplicación en el futuro. Creemos 
que la delineación de diferentes formas de traducción y explicación 
del puente cerebro / comportamiento / aula requerido para la 
traducción prescriptiva efectiva proporciona el mayor apoyo a 
medida que avanzamos en nuestro trabajo y, en última instancia, 
conducirá a una traducción prescriptiva más rápida y exitosa entre 
el laboratorio y el aula. 

 
2.5. MODELOS PARA LA NEUROEDUACIÓN  

 
A continuación, se presentan distintos modelos para la 

aplicación de la neuroeducación en el aula. 
 
COMBINAR EL JUEGO Y EL APRENDIZAJE 
 
Como probablemente sabemos, el juego es un componente 

característico a través del cual se despierta el interés. Asimismo, 
ayuda a la obtención de una progresión de habilidades importantes 
en el avance mental y social de los individuos. En el momento en 
que jugamos, creamos expectativas, y cuando éstas se satisfacen o 
se superan, se activa una zona de la mente llamada núcleo 
accumbens. Esta iniciación provoca la llegada de dopamina, una 
sinapsis que hace avanzar la inspiración y nos permite realizar un 
movimiento. Además, ayuda a guiar y dirigir la atención hacia las 
actualizaciones externas, lo que beneficia esencialmente el 
aprendizaje (Guillén, 2017).  

 
Los últimos estudios han demostrado que la mezcla de la parte 

lúdica en el aula es principal para una medida de instrucción 
satisfactoria. Entre los focos fundamentales encontramos:  

 
 Movimiento placentero para los niños.  
 Potencia el interés y la inventiva.  
 Genera intrepidez.  
 Se utiliza como instrumento de articulación pasional.  
 Estimula el giro social, físico y psicológico.  
 Favorece la socialización.  

 


PSICOLOGÍA EDUCATIVA 

106 

En consecuencia, la ejecución del juego en el clima de 
instrucción y aprendizaje es crucial. Con este tipo de ejercicios, no 
sólo se despierta la inspiración y el interés de los niños, sino que 
además se pueden hacer críticas. Esta aportación es estupenda para 
el aprendizaje, la combinación y el mantenimiento de los datos.  

A través del juego, también es más sencillo manejar la variedad 
que hay en la sala de estudio. Esto se debe a la variedad de trabajos 
que cada uno de los estudiantes puede realizar durante el juego. 
Además, convierte al estudiante en el héroe dinámico de su 
aprendizaje.  

 
APRENDIZAJE EXPERIMENTAL  
 
Otro procedimiento que puede utilizarse para abordar la 

variedad y personalizar el aprendizaje es la utilización de 
metodologías inductivas. Quizá la más conocida sea el 
reconocimiento de los proyectos de clase, en los que se crean 
preguntas y movimientos identificados con el tema.  

Con esta técnica, los alumnos logran el aprendizaje de nuevas 
ideas de forma más autónoma, según su velocidad y sencillez. 
Además, se apoya la imaginación y la inspiración innata para la 
medida de aprendizaje de la instrucción. Asimismo, el trabajo del 
instructor cambia, y se convierte en un guía de aprendizaje. Inicia y 
media en el proceso a través de preguntas y dificultades (Guillén, 
2017).  

El uso de esta metodología puede recordar la utilización de 
instrumentos innovadores para una forma capaz. Para esta 
situación, no sólo el instructor es la persona que puede mostrar o 
dar los datos esenciales. También se pueden utilizar grabaciones, 
sitios web, material de medios interactivos, entre otros. Esto se hace 
para comunicar los datos de forma diversa y personalizar el ciclo. 

 
La innovación en el aula  
 
La innovación es una marca límite de los individuos, a la que 

podemos recurrir en la medida de aprendizaje de la instrucción. 
Posteriormente, en el aula se tiende a crear, mejorar y conseguir 
una de las metodologías de instrucción primarias. En el momento 
en que se construye esta capacidad tenemos la posibilidad de 
revalorizar algo para llegar a un objetivo o descubrir la respuesta 
para un problema.  

 
Beghetto y Kauffman (2014) descubrieron 5 procedimientos 


PSICOLOGÍA EDUCATIVA 

107 

fundamentales para apoyar la imaginación en el aula:  
 
- Integrar la imaginación en las tareas cotidianas: esto permite 

a los alumnos producir diferentes pensamientos, reclasificar 
cuestiones, etc.  

- Proporcionar espacios para la autodecisión, la investigación 
y la mente creativa: Permitir que los jóvenes apliquen sus 
propias técnicas de pensamiento crítico a los temas 
presentados.  

- Estimular la inspiración innata en los alumnos: Centrarse en 
el movimiento y no en una evaluación.  

- Establecer un clima de aprendizaje innovador: Para que los 
jóvenes vean la utilidad de la captación, aplicándola en 
circunstancias habituales.  

- Inculcar y formar la inventiva en la sala de estudio: Los 
profesores deben estimular a sus alumnos mediante una 
enseñanza imaginativa. Asimismo, debería recibirse una 
adaptabilidad curricular más destacada y un esfuerzo 
coordinado entre los educadores.  

 
Para transformar la capacidad de innovación en una propensión 

al pensamiento dentro del aula escolar, se requieren diversas 
medidas de ejecución y práctica. En un primer momento, es 
importante presentar ejercicios y temas que tengan más de una 
disposición correcta. Asimismo, se pide a los alumnos que hagan 
una relación de pensamientos y reflexionen sobre sus sugerencias. 
Asimismo, es fundamental pedirles que encuentren los dos 
contrastes y las semejanzas, así como que descubran los empleos 
electivos de la información, sin limitarse a centrarse en un control 
concreto.  

 
EVALUACIÓN DEL DESARROLLO, FEEDBACK COMO 
ESTRATEGIA DE EVALUACIÓN NEUROEDUCTIVA  

 
Sin desestimar la importancia de la evaluación, no pueden ser 

pruebas descontextualizadas. La utilización de este tipo de 
evaluación no produce ingresos en el aprendizaje, sino que 
pretende que los alumnos se centren en aprobar la evaluación con 
eficacia. En este sentido, la evaluación debe estar relacionada con 
las actividades que se llevan a cabo en la sala de estudio. Entre ellas, 
se pueden proponer debates, proyectos, exámenes de temas, entre 
otros. Esto para hacer una evaluación de desarrollo, por la cual se 
notan las necesidades genuinas de los estudiantes y se proponen 


PSICOLOGÍA EDUCATIVA 

108 

arreglos para mejorar su aprendizaje.  
Asimismo, es crucial para considerar. Esto afecta esencialmente 

al aprendizaje, ya que hace avanzar la inspiración y la autodirección 
en los niños. Esto se debe a la iniciación que crea en el marco del 
premio a nivel cerebral. Explica que esta crítica puede ser dada por 
los dos educadores y compañeros.  

No obstante, para potenciar el aprendizaje a través de la 
aportación es fundamental que ésta sea: explícita, clara, centrada 
en la empresa y no en el alumno. Además, debe darse en gran parte 
del tiempo y después de que el movimiento haya terminado. Es 
imprescindible que se perciban las cualidades del trabajo desde el 
principio y que después se muestren las carencias o los problemas. 
Los dispositivos más utilizados para la evaluación son las rúbricas. 
Con ellas, suele ser más sencillo para los alumnos lo que se va a 
evaluar.  

 
EL TRABAJO ACTIVO COMO ESTRATEGIA DE 
NEUROEDUCACIÓN EN EL AULA  

 
Como probablemente sabemos, el trabajo activo aporta 

numerosas ventajas tanto para el cuerpo como para el cerebro. A 
nivel instructivo Gómez-Escalonilla (2017) encontró que los 
jóvenes favorecían las reuniones de aula, donde se les impulsaba a 
salir al gimnasio de la selva y realizar tareas proactivas mientras 
aprendían. En ellos, el apoyo en los ejercicios propuestos y la unión 
de los aprendizajes se ampliaron esencialmente.  

Por lo tanto, se ha descubierto que el desarrollo corporal asume 
un papel central en la comprensión de las implicaciones. Esto se 
debe a que la mayor parte de la asimilación proviene del resto del 
mundo. Asimismo, el trabajo activo es fundamental para el giro y 
apoyo del cerebro. Por lo tanto, produce cambios sinápticos que 
actualizan tanto la variación como la solidificación de los datos.  

En resumen, la consideración del uso del cuerpo y el trabajo real 
en el ciclo de aprendizaje educativo será fundamental para una 
solidificación superior de los datos. La visualización se beneficia 
tanto en la interacción de la visualización como en su aplicación 
diaria. Así, la capacidad de los datos durará más tiempo y de manera 
superior 

 
2.6. TEORÍAS Y EVALUACIÓN DE LA PERSONALIDAD 
 
Durante mucho tiempo se ha observado que los individuos 

difieren entre sí en muchas dimensiones psicológicas. Un área de 


PSICOLOGÍA EDUCATIVA 

109 

intenso interés entre los psicólogos es la medición de las diferencias 
individuales en la personalidad. La personalidad se define 
comúnmente como la constelación de rasgos, o patrones típicos y 
relativamente estables de respuesta al medio ambiente, que son 
únicos para varios individuos. Un enfoque importante de la 
psicología educativa es la evaluación de estos rasgos y otros 
atributos psicológicos relacionados, como intereses, preferencias y 
actitudes. Esta subsección proporciona una breve descripción de la 
historia de las pruebas de personalidad, examina importantes 
cuestiones éticas y psicométricas relacionadas con el uso de pruebas 
de personalidad en entornos clínicos y educativos, y describe las 
pruebas de personalidad más comúnmente administradas. 

El uso documentado de alguna forma de prueba en un esfuerzo 
por colocar y clasificar a los individuos se remonta al menos hacia 
2200 A.C., cuando los antiguos chinos utilizaron tales pruebas para 
determinar la colocación de individuos en varios puestos de servicio 
civil. Platón y Aristóteles señalaron que los humanos difieren en 
rasgos de personalidad, intereses y habilidades intelectuales y que 
estas diferencias se pueden evaluar de varias maneras. Sin 
embargo, no fue hasta finales del siglo XIX que comenzó el interés 
en la medición científica de las diferencias humanas. En 1869, el 
psicometrista y estadístico británico Sir Francis Galton (primo de 
Charles Darwin) publicó la influyente “Clasificación de los hombres 
según sus dones naturales”. Este texto ayudó a sentar las bases para 
el campo de la medición psicológica al centrar la atención en la 
medición y al avanzar en varias técnicas estadísticas básicas, como 
la correlación y la regresión. Aproximadamente al mismo tiempo, 
el estudio científico de los procesos mentales humanos era 
avanzado por psicólogos alemanes como Wilhelm Wundt, quien 
generalmente es reconocido como el fundador de la psicología 
experimental. En este nuevo campo, la observación científica 
comenzó a reemplazar la impresión subjetiva y la introspección 
como el principal medio para estudiar los procesos mentales.  

James McKeen Cattell, un estudiante de Wundt y un conocido 
de Galton, llevó el énfasis alemán en la precisión de la medición y el 
trabajo de Galton en las pruebas psicológicas a la academia 
estadounidense. Otro avance importante fue la publicación de 1904 
del primer libro de texto sobre medición educativa, “Introducción a 
la teoría de la medición mental y social”, de E. L. Thorndike. El 
mayor logro de esta era temprana, sin embargo, fue la publicación 
de 1905 de la primera prueba psicológica estandarizada, la Escala 
de Inteligencia Binet-Simon, por los psicólogos franceses Alfred 
Binet y Théodore Simon. Esta prueba marcó el comienzo de la era 


PSICOLOGÍA EDUCATIVA 

110 

moderna de las pruebas estandarizadas, y ninguna otra prueba ha 
tenido una mayor influencia en el campo de la medición psicológica 
y educativa que la prueba de CI de Binet-Simon. De hecho, su 
revisión por el psicólogo de Stanford Lewis Terman en 1916 resultó 
en el aún utilizado y ampliamente adoptado Stanford-Binet 

Las teorías basadas en la teoría del tipo de personalidad de Carl 
Jung enlazan el procesamiento abstracto y simultáneo. En los 
modelos de tipo de personalidad, esta preferencia se conoce como 
intuición: una preferencia por tomar información abstracta sobre 
ideas, teorías y conceptos. Esta teoría también vincula las 
preferencias para el aprendizaje concreto y secuencial. En el modelo 
de tipo de personalidad, esta preferencia se conoce como Sensing: 
que es una preferencia por tomar en la información obtenida a 
través de los sentidos que está relacionada con las experiencias y 
aplicaciones del mundo real. 

La teoría del tipo de personalidad también propone las 
dicotomías entre la acción y la reflexión (Extraversión e 
Introversión) como orientación preferida al mundo, entre el 
procesamiento de la información lógica y personal (Pensamiento y 
Sentimiento), y entre un enfoque estructurado y flexible del entorno 
(Juzgar y Percibir). Debido a que este modelo utiliza cuatro 
dicotomías, las diversas combinaciones de preferencias conducen a 
16 estilos de aprendizaje distintos con preferencias de aprendizaje 
individualizadas. Algunos modelos de estilo de aprendizaje 
simplifican la teoría del tipo de personalidad y usan diferencias en 
dos de las cuatro dicotomías para describir cuatro estilos de 
aprendizaje. 

Los modelos de cerebro izquierdo y derecho proporcionan otra 
forma de ver el procesamiento cognitivo. En estos modelos, las 
diferencias de procesamiento son verbales versus visualespacial, 
secuencial versus holístico, y lógico versus emocional. Basándose en 
la idea de que existen diferencias biológicas en la forma en que los 
diferentes lados del cerebro procesan la información, estos modelos 
afirman que el lado izquierdo del cerebro prefiere procesar la 
información verbalmente, secuencialmente y lógicamente, 
mientras que el lado derecho del cerebro procesa la información de 
una manera visualespacial, holística y emocional.  

Ned Herrmann creó un modelo de estilos de aprendizaje basado 
en preferencias mentales o estilos de pensamiento a partir de 
modelos de cerebro derecho e izquierdo. En su modelo, hay cuatro 
estilos: Teóricos (racionales), Organizadores (guardia segura), 
Innovadores (experimentales) y Humanitarios (sentimiento). El 
estilo de aprendizaje teórico se caracteriza por las preferencias para 


PSICOLOGÍA EDUCATIVA 

111 

el análisis lógico. La secuenciación y la estructuración de la 
información caracterizan el estilo de aprendizaje del Organizador. 
El estilo de aprendizaje Innovador se caracteriza por las 
preferencias de exploración y autodescubrimiento, y el estilo de 
aprendizaje humanitario está vinculado a la participación 
emocional y la armonía. En su modelo, Herrmann afirma que es 
difícil para los estudiantes acomodar la información presentada en 
estilos opuestos. Por ejemplo, un alumno que prefiere un estilo de 
aprendizaje Organizador puede tener dificultades para acomodar 
estilos Innovador, o un alumno con un estilo de aprendizaje 
humanitario puede tener dificultades para acomodar un estilo 
teórico. Tradicionalmente, los rasgos de personalidad se han 
relacionado con diferencias individuales en la función cerebral, 
consistentes con la evidencia de la heredabilidad de los rasgos. Por 
ejemplo, los efectos interactivos de la personalidad y los factores 
estresantes ambientales en el rendimiento de las pruebas de 
inteligencia se han atribuido a la sobreexcitación de la corteza 
cerebral. No se niega el sustrato biológico para la personalidad. Sin 
embargo, los modelos biológicos han demostrado ser de uso 
limitado para explicar los correlatos conductuales de los rasgos. Los 
efectos de los rasgos en el desempeño objetivo son moderados por 
factores cognitivos que son difíciles de conceptualizar en términos 
biológicos. Por lo tanto, el camino está abierto para una cuenta 
psicológica de los rasgos, dentro del cual las características 
neurológicas de los rasgos pueden verse como influencias parciales 
o indirectas en el comportamiento, en lugar de la única base de la 
teoría. 

La evaluación de los rasgos de la personalidad y los constructos 
psicológicos relacionados es paralela al desarrollo de las principales 
teorías de la personalidad y los avances importantes en las técnicas 
psicométricas y estadísticas. Por ejemplo, la teoría psicoanalítica de 
Freud, con su énfasis en las necesidades e impulsos inconscientes, 
inspiró el desarrollo de dos de las pruebas proyectivas más 
conocidas: la Prueba de Manchas de Tinta Rorschach (1921) y la 
Prueba de Apercepción Temática (1938). Otro ejemplo es el más 
contemporáneo Myers-Briggs Type Indicator (1985), basado en los 
tipos de personalidad propuestos por Carl Jung, el neo-freudiano 
suizo. Los teóricos de rasgos, como Raymond Cattell, utilizaron 
métodos estadísticos sofisticados como el análisis factorial para 
reducir las listas de cientos de descriptores de rasgos a los 16 más 
básicos, que se denominan factores. El producto de su trabajo, el 
Sixteen Personality Factor Questionnaire (16 PF), se encuentra 
ahora en su quinta revisión y se considera una de las medidas 


PSICOLOGÍA EDUCATIVA 

112 

psicométricamente más sólidas y útiles de los rasgos de 
personalidad en uso hoy en día. Quizás la más famosa de las 
pruebas de personalidad derivadas empíricamente (o 
estadísticamente) es el Inventario de Personalidad Multifásica de 
Minnesota (MMPI por sus siglas en inglés), que fue desarrollado 
por S. Hathaway y J. McKinley a principios de la década de 1940. 
Hathaway y McKinley utilizaron una técnica psicométrica llamada 
clave de criterio empírico, en la que las puntuaciones se calculan en 
función de su diferenciación. En el caso del MMPI, las respuestas 
en cada una de las escalas distinguieron varios grupos de pacientes 
psiquiátricos de grupos de control de individuos no psiquiátricos. 
Otro ejemplo de una prueba empírica con clave de criterio 
ampliamente utilizada es el Inventario de Interés Fuerte (SII por 
sus siglas en inglés), desarrollado originalmente en la década de 
1920 por E. K. Strong. Durante el desarrollo de la prueba del SII, 
Strong encontró que las personas que trabajaban en diferentes 
ocupaciones tendían a responder de manera distintiva a varias 
preguntas relacionadas con sus gustos y disgustos cotidianos; 
posteriormente, las respuestas a estas preguntas en el inventario es 
clave empíricamente para diferentes profesiones.  

Las pruebas de personalidad hoy en día se utilizan en una 
variedad de configuraciones para una multitud de propósitos. En 
entornos clínicos, se utiliza principalmente para evaluar el 
funcionamiento normal y anormal de la personalidad y para 
monitorear el cambio durante el curso del tratamiento psicológico. 
En entornos educativos y empresariales, los inventarios de 
personalidad e interés se utilizan para evaluar intereses y 
preferencias profesionales, estilos de aprendizaje y áreas 
académicas de interés. 

En entornos legales, las pruebas de personalidad pueden ser 
utilizadas por profesionales forenses como parte de evaluaciones de 
competencia y custodia, evaluación de peligrosidad y fingimiento 
de enfermedad, decisiones posteriores al tratamiento / liberación y 
otros usos relacionados. En los entornos de investigación, la 
personalidad y las medidas relacionadas se utilizan ampliamente en 
la investigación básica y aplicada en las ciencias psicológicas. De 
hecho, una revisión de la literatura de investigación psicológica en 
los últimos 50 años revela que el MMPI solo se ha utilizado en más 
de 6,000 estudios publicados. Se han desarrollado cientos de 
pruebas de personalidad estandarizadas, y son los segundos en 
número solo después de las pruebas de logro. 

Debido a la naturaleza sensible de los elementos (por ejemplo, 
"He intentado suicidarme") y los resultados de las pruebas 


PSICOLOGÍA EDUCATIVA 

113 

obtenidos en las medidas de personalidad, se toma mucho cuidado 
para garantizar que se utilicen de manera adecuada y ética. 

El objetivo primordial es fomentar el respeto por la persona que 
se somete a la prueba y el respeto por las pruebas mismas. Más 
específicamente, los estándares profesionales están destinados a 
evitar que las personas no calificadas utilicen y utilicen 
indebidamente dichas pruebas. Las organizaciones profesionales, 
como la Asociación Americana de Psicología y la Asociación 
Americana de Investigación Educativa, tienen directrices para el 
uso ético o pruebas psicológicas y educativas. Ejemplos de 
estándares incluyen: 

 
 Entrenamiento adecuado para aquellos que usan tales 

pruebas; 
 Tratar los resultados de las pruebas y otra información 

personal como “comunicación privilegiada” y 
mantenerlos confidenciales (es decir, en entornos 
educativos, solo el personal escolar que tenga un “interés 
educativo legítimo”, por ejemplo, un psicólogo escolar o 
consejero de orientación, puede tener acceso a los 
registros de las pruebas); 

 Obtener el consentimiento informado del examinado (o 
si es un menor, el consentimiento de los padres); 

 Mantener la seguridad del ensayo (para evitar que el 
ensayo se difunda al público en general); y 

 Usar la “etiqueta menos estigmatizante” para un 
individuo al interpretar los resultados. 

 
Aunque esta lista no es inclusiva, ilustra las obligaciones 

profesionales y éticas requeridas de quienes administran e 
interpretan pruebas psicológicas. 

Para que una prueba sea una medida útil de una construcción, 
debe, como mínimo, medir esa construcción de manera consistente. 
La consistencia, o precisión de una medida, se denomina fiabilidad 
de la prueba. A modo de ejemplo, imagine una báscula de baño que 
produce lecturas sustancialmente diferentes cuando pisa varias 
veces por la misma persona que lleva la ropa idéntica en intervalos 
de 1 minuto. La fluctuación en las lecturas refleja inexactitud (o, 
más literalmente, inconsistencia) en la escala. En estas 
circunstancias, sería difícil conocer la lectura a escala "verdadera" 
del peso de un individuo. Los psicometristas dirían que esta escala 
en particular contiene una cantidad sustancial de error de 


PSICOLOGÍA EDUCATIVA 

114 

medición, lo que, a su vez, contribuye a su falta de fiabilidad. Por el 
contrario, las medidas de precisión en las ciencias físicas, como los 
termómetros que leen de manera consistente y precisa a la 
millonésima de grado Celsius, se consideran medidas altamente 
confiables principalmente porque tienen una cantidad mínima de 
error de medición. Sin embargo, en las ciencias del 
comportamiento, tal precisión no es posible por una variedad de 
razones, quizás la más básica es la variabilidad inherente en el 
comportamiento humano. Del mismo modo, cualquier condición 
de prueba (por ejemplo, ligeras diferencias en el entorno de prueba 
o fluctuaciones en el estado de ánimo de los examinados) que no 
sea relevante para los fines de la prueba contribuye a un error de 
medición. 

Simplemente no es posible en las ciencias psicológicas construir 
pruebas perfectamente confiables, por lo que el objetivo es 
construir pruebas de tal manera que se minimice el error de 
medición y se maximice la confiabilidad de las pruebas. Uno de los 
métodos más comunes para evaluar la fiabilidad es comparar los 
puntajes de grupos de individuos en una prueba tomada al mismo 
tiempo con sus puntajes en la misma prueba, o una forma 
alternativa de la prueba, tomada en otro momento. Esto se conoce 
como la fiabilidad test–retest. 

Si la prueba es confiable, la asociación, calculada como un 
coeficiente de correlación, entre los dos conjuntos de puntuaciones 
debe ser bastante alta. Un coeficiente de correlación es un número 
que oscila entre -1.0 y +1.0, con números más altos que reflejan un 
mayor grado de asociación entre dos conjuntos de puntuaciones. Es 
deseable en la medición psicológica y educativa que los coeficientes 
de correlación entre prueba y prueba sean superiores a .85. Los 
coeficientes de fiabilidad de la prueba, y la prueba y el intervalo de 
tiempo entre las administraciones de la prueba deben indicarse 
siempre en el manual de la prueba. 

Otro método para evaluar la fiabilidad, especialmente cuando 
una forma alternativa de una prueba no está disponible o es 
demasiado costosa de construir, es la fiabilidad de consistencia 
interna. En esta forma de confiabilidad, la consistencia de las 
preguntas (o elementos) de la prueba individual se examina a partir 
de una sola administración de la prueba. Por ejemplo, en el método 
de la mitad dividida, un grupo de puntajes de las pruebas de un test 
se divide por la mitad, con los puntajes en la primera mitad 
correlacionados con los puntajes en la segunda mitad o con los 
puntajes en los elementos impares correlacionados con los 
elementos pares. Cuanto mayor sea la correlación entre las dos 


PSICOLOGÍA EDUCATIVA 

115 

mitades de la prueba, mejor será la consistencia interna de esta. En 
la fiabilidad del coeficiente alfa, la consistencia de todos, no solo la 
mitad, de los elementos en una prueba está intercorrelacionada en 
un momento dado. El coeficiente alfa produce un valor que oscila 
entre 0 y 1.0, con valores más altos que reflejan una mayor 
consistencia. Esta consistencia entre elementos refleja un error de 
medición de dos fuentes: (1) el contenido de los elementos que se 
muestrean (como en la confiabilidad de la mitad dividida) y (2) la 
medida en que todos los elementos miden lo mismo, o lo que a 
menudo se denomina homogeneidad de prueba o escala. En 
igualdad de condiciones, cuanto más homogéneo sea el 
comportamiento que se muestre, mayores serán las correlaciones 
entre elementos y, por lo tanto, mejor será la consistencia interna 
de la medida. Por ejemplo, si una prueba de personalidad contiene 
elementos que muestran rasgos de comportamiento muy 
diferentes, como la introversión, la agresividad, la amabilidad o la 
conciencia, esa prueba probablemente no sea una medida 
homogénea de la personalidad y producirá una estimación alfa de 
bajo coeficiente de confiabilidad. 

El concepto de validez de la prueba se refiere a lo que realmente 
mide la prueba y qué tan adecuadamente lo hace. En otras palabras, 
la validez examina hasta qué punto la prueba mide con precisión lo 
que pretende medir. Por ejemplo, supongamos que un individuo 
toma un curso de psicología introductoria y estudia material 
relevante para el examen final. Sin embargo, cuando el individuo 
toma el examen, se le hacen preguntas sobre economía, historia y 
cálculo. Obviamente, esa prueba no sería una medida válida del 
contenido introductorio de la psicología y no debe usarse para ese 
propósito. 

También es importante señalar que las pruebas no pueden ser 
válidas si carecen de fiabilidad; por lo tanto, se dice que la fiabilidad 
es una «condición necesaria pero no suficiente» para la validez de 
las pruebas. Las evaluaciones de la validez de la prueba son 
complejas y siempre requieren tener en cuenta el propósito 
particular de la prueba y el grado en que cumple ese propósito. Dos 
tipos de procedimientos de validez, los cuales son relevantes para 
las pruebas de personalidad, son la validez relacionada con los 
criterios y la validez de la construcción. 

La validez relacionada con los criterios implica evaluar el 
desempeño en una prueba en particular con un criterio separado, 
como las calificaciones de maestros o supervisores, los diagnósticos 
clínicos o los informes de los padres. El criterio debe ser uno que 
esté lógicamente relacionado con el constructo que se evalúa 


PSICOLOGÍA EDUCATIVA 

116 

mediante la prueba que se va a validar. Por ejemplo, los puntajes en 
las diversas escalas del MMPI deberían estar más relacionados con 
los diagnósticos psiquiátricos que con los puntajes de las pruebas 
de inteligencia. La validez simultánea es cuando se mide 
aproximadamente al mismo tiempo el criterio con el que se validan 
las puntuaciones de las pruebas. Un ejemplo serían las 
puntuaciones de MMPI correlacionadas con los diagnósticos 
psiquiátricos disponibles actualmente. Cuando el criterio no está 
disponible hasta que ha transcurrido un cierto período de tiempo, 
entonces la validez predictiva está involucrada. La cuestión de 
interés con la validez predictiva es en qué medida los resultados de 
las pruebas predicen el rendimiento en una medida relacionada en 
algún momento en el futuro. Por ejemplo, se podría dar una prueba 
de interés profesional a un grupo de individuos en un momento 
dado, y luego esos mismos individuos podrían evaluarse más 
adelante con respecto a las carreras que realmente persiguieron. 
Con validez concurrente y predictiva, la relación entre el criterio y 
las puntuaciones de la prueba se expresa como un coeficiente de 
validez, con coeficientes más altos que sugieren una mayor validez. 

Las pruebas de personalidad a menudo se validan 
simultáneamente y predictivamente contra criterios tales como las 
calificaciones clínicas y docentes de los rasgos de personalidad, los 
diagnósticos psiquiátricos, los diversos índices de desempeño 
laboral y la participación en ciertas actividades (por ejemplo, 
actividades sociales o religiosas). 

La validez de construcción es quizás el tipo de validez más 
importante para las pruebas psicológicas, particularmente las 
medidas de personalidad. Este tipo de validez se refiere a la medida 
en que una prueba psicológica mide una construcción teórica, como 
la ansiedad, el desarrollo del ego, la introversión / extraversión o la 
inteligencia. De hecho, todos los demás procedimientos de 
validación caen bajo el amplio paraguas de la validez del constructo. 
Los investigadores examinan varios tipos de datos que pueden 
influir en la validez del constructo, por ejemplo, correlaciones con 
otras medidas teóricamente relacionadas y no relacionadas; 
diferencias en las puntuaciones de rasgos entre grupos de 
individuos de diferentes edades o entre grupos de personas 
previamente identificados (por ejemplo, aquellos diagnosticados 
con un trastorno de ansiedad en comparación con aquellos 
diagnosticados con un trastorno psicótico); o el patrón de 
correlaciones entre los análisis multirasgos (muchos rasgos 
medidos por el mismo método) y multimétodo (los mismos rasgos 
medidos por diferentes métodos, en resumen, este tipo de validez 


PSICOLOGÍA EDUCATIVA 

117 

toma todo lo que se conoce actualmente sobre una prueba y su 
construcción relacionada y evalúa estas diferentes fuentes de 
información para obtener evidencia de su validez teórica). 

La mayoría de las pruebas de personalidad y los inventarios de 
interés son de papel y lápiz, cuestionarios de autoinforme. El 
autoinforme significa que los examinados literalmente informan 
sobre sí mismos; es decir, se les hacen varios tipos de preguntas 
sobre ellos mismos. Esta técnica aprovecha el hecho de que los 
individuos generalmente se conocen mejor y normalmente son 
veraces en sus respuestas. Sin embargo, no está exento de 
limitaciones, particularmente cuando los individuos están 
motivados (conscientemente o no) para responder de una manera 
menos que veraz. Se han identificado varios conjuntos de 
respuestas, y en la mayoría de las principales pruebas de 
personalidad, se utilizan escalas de validez especiales para detectar 
estas tendencias de respuesta. Por ejemplo, muchas pruebas tienen 
escalas que detectan o corrigen la tendencia a presentarse en una 
luz excesivamente positiva (la llamada conveniencia social). 

Otras pruebas tienen escalas de validez que detectan "fingir 
mal", como podría ocurrir cuando puede haber una ganancia 
secundaria asociada con el resultado de la evaluación (por ejemplo, 
necesitar aparecer mentalmente enfermo para calificar para la 
discapacidad). Las diversas escalas de validez no pueden eliminar 
por completo todos los protocolos de prueba no válidos, pero hacen 
un trabajo razonablemente bueno al detectar la mayoría de ellos. 

El MMPI-2, originalmente desarrollado en 1943 a través de la 
codificación de criterios empíricos, es un inventario verdadero-
falso de 567 ítems que consta de 10 escalas clínicas y 3 escalas de 
validez. También hay más de 20 escalas suplementarias que miden 
conjuntos de respuestas adicionales y áreas de preocupación 
clínica, como el potencial de adicción y la angustia matrimonial. Las 
escalas clínicas incluyen hipocondría, depresión, histeria, 
desviación psicopática, masculinidad-feminidad, paranoia, 
psicastenia, esquizofrenia, manía e introversión social. Las escalas 
de validez son la puntuación de mentiras, la puntuación de 
infrecuencia y la puntuación de corrección. El MMPI-2 se normó en 
una muestra de 2.600 hombres y mujeres, de 18 a 80 años de edad, 
de diversos grupos étnicos y diversas regiones geográficas. Utiliza 
una puntuación T estándar (media = 50, desviación estándar = 10), 
con cortes clínicos para cada escala establecida en 65T. Es decir, 
una puntuación superior a 65T indicaría un área de preocupación 
clínica. Como alternativa al laborioso método de puntuación 
manual, el editor proporciona software de puntuación 


PSICOLOGÍA EDUCATIVA 

118 

computarizado. El perfil de puntuación resultante se interpreta en 
términos del patrón de elevaciones en todas las escalas, aunque 
existen procedimientos interpretativos más complejos disponibles 
de diferentes investigadores de pruebas. La interpretación del perfil 
de un individuo solo proporciona hipótesis posibles sobre cómo 
funciona esa persona en muchos dominios en diferentes entornos. 
(Es importante tener en cuenta que las pruebas psicológicas deben 
usarse solo como fuentes adjuntas de información sobre un 
individuo y nunca de forma aislada). Entre los muchos usos del 
MMPI-2 se encuentran evaluar los síntomas de la psicopatología y 
el ajuste de la personalidad, ayudar al personal de detección para 
trabajos de seguridad pública de alto riesgo y apoyar las decisiones 
de tratamiento y manejo en entornos forenses. Sin lugar a dudas, el 
MMPI ha sido la prueba de personalidad más utilizada en entornos 
clínicos y de investigación, en todo el mundo. 

El 16 PF, originalmente desarrollado en 1949 por R. B. Cattell, y 
ahora en su quinta revisión, utiliza el enfoque factorial para probar 
la construcción. El análisis de factores es una técnica de reducción 
de datos que analiza las fuentes de varianza entre los puntajes de 
las pruebas, de modo que solo se identifican aquellas dimensiones 
(o factores) que representan la mayor parte de la varianza común. 
Con la utilización de este enfoque, Cattell identificó los 16 rasgos de 
personalidad básicos o más primarios (por ejemplo, calor, audacia 
social, perfeccionismo, estabilidad emocional, sensibilidad). 

El 16 PF también proporciona cinco puntajes de factores globales 
(extraversión, ansiedad, dificultad mental, independencia, 
autocontrol) y tres índices de validez (gestión de impresión, 
infrecuencia y adquisición). La edición actual, que consta de 185 
preguntas de opción múltiple y apropiadas para personas de 16 
años en adelante, es utilizada por los psicólogos para asistencia con 
el diagnóstico clínico, la planificación del tratamiento y el 
pronóstico; consejeros vocacionales y profesionales para evaluar los 
intereses y preferencias ocupacionales; terapeutas matrimoniales y 
familiares para evaluar la compatibilidad y satisfacción conyugal; y 
psicólogos y consejeros escolares para ayudar a identificar a los 
estudiantes con posibles problemas sociales, emocionales o 
académicos. Se normó con una muestra aleatoria estratificada 
basada en el Censo 2000 de los Estados Unidos y consistió en más 
de 10.000 individuos, de 16 años o más. En general, las diversas 
escalas del 16 PF han demostrado muy buenas estimaciones de 
fiabilidad e indicadores de validez de moderados a buenos. La 
puntuación computarizada y los informes de puntuación están 
disponibles en el editor. 


PSICOLOGÍA EDUCATIVA 

119 

El SII fue publicado por primera vez en 1927 por E. K. Strong, un 
psicólogo de la Universidad de Stanford interesado en comprender 
las características de las personas en diferentes tipos de 
ocupaciones. Si se usa un enfoque que era único en la construcción 
de pruebas en ese momento, primero le preguntó a la gente sobre 
sus gustos y disgustos cotidianos con respecto a diferentes tipos de 
actividades. Luego utilizó la codificación empírica para identificar 
el patrón de respuestas asociadas con una ocupación en particular. 
Su uso de claves empíricas para derivar los elementos y escalas es 
anterior incluso al conocido MMPI empíricamente clave. Hoy en 
día, el SII es uno de los inventarios de interés más populares y es 
utilizado por orientación y consejeros de carrera en entornos de 
educación secundaria y superior y en entornos comerciales para 
mejorar la productividad en el lugar de trabajo y la retención de 
empleados. 

El SII ha sido recientemente reformado y revisado para incluir 
varias nuevas escalas de interés y ocupacionales. La prueba ahora 
contiene cuatro escalas principales (temas ocupacionales generales, 
escalas de interés básico, escalas ocupacionales y escalas de estilo 
personal), cada una con varias subescalas. Las escalas utilizan una 
puntuación T estándar, con una media de 50 y una desviación 
estándar de 10. El SII se puede anotar solamente por el ordenador. 
El informe básico muestra las puntuaciones del examinado en todas 
las escalas y subescalas, y un informe interpretativo proporciona 
información sobre carreras específicas e intereses ocupacionales. 
En general, el SII tiene un excelente historial psicométrico con 
sólida fiabilidad y validez. 

Entre la población laica educada, las pruebas de personalidad 
más familiares son las pruebas proyectivas. A través de los medios 
de comunicación, tales como comedias de televisión populares 
como “Fraser”, la mayoría de la gente probablemente ha oído hablar 
de la prueba de mancha de tinta. La hipótesis proyectiva, un 
término propuesto por primera vez por el psicoanalista Lawrence 
Frank en 1939 y basado originalmente en el primer trabajo de 
Sigmund Freud sobre proyección, asume que las personas 
interpretan estímulos ambiguos en términos de sus impulsos 
internos inconscientes, conflictos e inquietudes. Es decir, 
"proyectan" sobre estímulos no estructurados vagos y ambiguos de 
lo que realmente sienten, piensan y se preocupan. Como tales, estas 
pruebas se consideran un tipo de evaluación encubierta en la que el 
examinador generalmente desconoce el propósito de la prueba o las 
posibles interpretaciones psicológicas derivadas de la misma. Los 
defensores de esta técnica argumentan que debido a que son un tipo 


PSICOLOGÍA EDUCATIVA 

120 

de prueba disfrazada, son difíciles de falsificar. Sin embargo, otros 
han argumentado que precisamente porque los estímulos no están 
estructurados, las respuestas a ellos pueden reflejar una serie de 
procesos: consciente e inconsciente, significativo y sin sentido, real 
e imaginario. Por lo tanto, la interpretación de las respuestas es a 
menudo subjetiva y poco confiable, un factor que sin duda 
contribuye a los coeficientes de validez generalmente bajos de la 
mayoría de los instrumentos proyectivos. 

El Rorschach, publicado originalmente en 1921 por el psiquiatra 
suizo Hermann Rorschach, y actualmente la medida proyectiva más 
popular entre los psicólogos clínicos y psiquiatras, consiste en una 
serie de diez manchas de tinta (cinco blancas y negras, dos rojas y 
grises, y tres multicolores). Simplemente se les pide a las personas 
que le digan al examinador lo que podrían ver en cada mancha. 

Después de las respuestas iniciales a todas las tarjetas, el 
examinador puede leer las tarjetas para sondear las respuestas 
específicas a las diversas características de estas. Se han propuesto 
varios métodos de puntuación, el más reciente de los cuales es el 
sistema integral de John Exner. Este enfoque muy complejo 
(simplificado aquí) intenta cuantificar la puntuación de las 
respuestas tanto como sea posible si se evalúa cada respuesta a cada 
mancha en varias dimensiones: 

 
1. Ubicación (por ejemplo, uso de la mancha entera o solo 

una parte de ella) 
2. Determinante (por ejemplo, uso de color, forma o 

sombreado en la respuesta) 
3. Contenido (por ejemplo, referencias a anatomía, 

naturaleza o fuego) 
4. Popularidad (si la respuesta es común u original) 

 
El número y la proporción de respuestas en cada categoría se 

interpretan de acuerdo con las pautas de Exner. Por ejemplo, un 
gran número de respuestas de color indica labilidad emocional e 
impulsividad, mientras que muchas respuestas detalladas pueden 
indicar una personalidad excesivamente controlada o compulsiva. 
Aunque el sistema de Exner representa una mejora sustancial con 
respecto a los sistemas de puntuación anteriores, todavía hay una 
cantidad considerable de debate en la comunidad científica sobre la 
adecuación de las propiedades psicométricas del Rorschach. 
Específicamente, si bien hay cierto apoyo para el uso de un pequeño 
número de los índices específicos encontrados en el Rorschach (por 
ejemplo, el índice de esquizofrenia), la mayoría de los estudios 


PSICOLOGÍA EDUCATIVA 

121 

indican que el Rorschach no cumple con muchos de los estándares 
comúnmente aceptados de confiabilidad y validez. No obstante, es 
aún hoy ampliamente utilizado por los médicos. 

La prueba de apercepción temática es la segunda prueba 
proyectiva más comúnmente administrada. Fue desarrollado por 
Henry Murray y su personal en la Clínica Psicológica de Harvard en 
1938 y comprende 19 tarjetas de imágenes en blanco y negro que 
representan escenas de personas en diferentes situaciones 
ambiguas (Una tarjeta está en blanco). Se les pide a las personas 
que cuenten una historia sobre lo que sucede en las distintas 
escenas (con la tarjeta en blanco se les pide que imaginen una 
escena y la cuenten), lo que los personajes piensan y sienten en ese 
momento, lo que condujo a la historia y cuál podría ser el resultado. 
Por ejemplo, una tarjeta representa a un niño que parece 
contemplar un violín que se sienta en una mesa frente a él. Un 
individuo puede responder con una historia sobre un niño pequeño 
que se siente en conflicto acerca de aprender el violín y se debate 
entre complacer a sus padres y hacer lo que realmente quiere hacer, 
por ejemplo, salir a jugar con sus amigos. En última instancia, 
decide recoger el violín y comenzar a practicar. La interpretación 
clínica de las historias requiere determinar los principales motivos, 
necesidades, conflictos y emociones proyectadas sobre los 
personajes en las imágenes por el examinado. Se supone que el '' 
héroe '' o '' heroína '' de las historias es el examinado, con conflictos 
transmitidos en las historias que reflejan supuestos factores 
estresantes en la vida del individuo. Aunque la prueba de 
apercepción temática es ampliamente utilizada en entornos 
clínicos, tiene muchas de las mismas limitaciones psicométricas 
que la Rorschach, aunque en general tiene un valor algo mejor en 
términos de validez. 

 
2.7. MOTIVACIÓN 
 
La palabra española motivación tiene sus raíces etimológicas en 

la palabra latina movere, que significa ''moverse''. Aunque no existe 
una definición consensual de motivación en la psicología científica, 
las definiciones proporcionadas por la mayoría de los teóricos se 
basan firmemente en la noción de movimiento. La definición que se 
ofrece aquí no es una excepción: La motivación se define como la 
energización y la dirección del comportamiento. La motivación es 
importante en la psicología educativa porque explica y predice el 
comportamiento de los estudiantes, maestros y administradores en 
el entorno escolar. En esta subsección, se resume el concepto de 


PSICOLOGÍA EDUCATIVA 

122 

motivación en general, seguido de una visión general de la 
motivación dentro del campo de la psicología educativa y una 
sección final sobre modelos integradores de motivación dentro de 
la psicología educativa. La motivación es una construcción 
hipotética, lo que significa que es una abstracción, no una entidad 
abierta que se puede ver con los ojos. Aunque no es observable en 
sí mismo, la motivación tiene vínculos directos con el 
comportamiento observable. Es decir, no se puede observar la 
motivación, pero se pueden observar sus efectos. Específicamente, 
se infiere la motivación de observar el movimiento de los 
individuos. 

Tal movimiento a menudo parece ser sistemático, en lugar de 
aleatorio, y la fuerza que impulsa y guía este movimiento 
sistemático se presume que es la motivación. Por ejemplo, si uno ve 
a un padre que camina hacia su hija con una gran sonrisa en el 
rostro y los brazos abiertos, se puede inferir que el padre está 
motivado para abrazar a su hija. Por lo tanto, la motivación se 
conceptualiza como un agente causal; explica el comportamiento; 
no simplemente describe el comportamiento. 

La motivación se centra principalmente en dos preguntas 
centrales: el por qué y el cómo del comportamiento. Estas 
preguntas se asignan a los aspectos de energización y dirección de 
la motivación, respectivamente. "Por qué" representa la(s) 
razón(es) subyacente(s) por la que un individuo está energizado o 
impulsado a participar en un cierto tipo de comportamiento. Esta 
pregunta de '' por qué '' se centra en lo que el psicólogo pionero 
William James llamó los '' muelles de acción '', el ímpetu 
fundamental para el comportamiento que orienta al individuo hacia 
un cierto tipo de movimiento. Esta descripción de la energización 
no asume que el individuo es pasivo hasta instigado a la acción; por 
el contrario, las personas son vistas como perpetuamente activas, 
con la instigación que representa funcionalmente un cambio de una 
forma de orientación a otra. "Cómo" representa la guía o 
canalización de la energización de una manera precisa. Esta 
pregunta de "cómo" se centra en los objetivos específicos en los que 
las personas se enfocan para dirigir su comportamiento. Tanto la 
energización como la dirección, por qué y cómo, deben considerarse 
para explicar completamente el comportamiento motivado. En 
consecuencia, se puede argumentar que las cuentas motivacionales 
del comportamiento deben ser jerárquicas, en el sentido de que 
deben articular los diferentes niveles de motivación que operan en 
conjunto para producir comportamiento. 

La distinción más básica que se puede hacer sobre la motivación 


PSICOLOGÍA EDUCATIVA 

123 

es si representa la motivación de enfoque o la motivación de 
evitación. Como observó el filósofo del siglo XIX Arthur 
Shopenhauer, las personas no están simplemente motivadas, sino 
que están motivadas hacia algo o lejos de algo. Esta distinción de 
evitación de enfoque es aplicable a todos los tipos de motivación y 
a todos los tipos de organismos (por ejemplo, desde humanos hasta 
la ameba de una sola célula). Además, la distinción de evitación de 
enfoque es aplicable tanto a los aspectos de energización como de 
dirección de la motivación. La motivación de enfoque es la 
energización del comportamiento por, o la dirección del 
comportamiento hacia, estímulos positivos (objetos, eventos, 
posibilidades), mientras que la motivación de evitación es la 
energización del comportamiento por, o la dirección del 
comportamiento lejos de, estímulos negativos (objetos, eventos, 
posibilidades). 

El concepto de movimiento está incrustado dentro de la 
distinción de enfoque-evitación, ya sea movimiento físico o 
movimiento psicológico. Los estímulos que se evalúan 
positivamente están inherentemente asociados con una orientación 
de aproximación para acercar o mantener los estímulos al individuo 
(literal o figurativamente), mientras que los estímulos que se 
evalúan negativamente están inherentemente asociados con una 
orientación de evitación para empujar o mantener los estímulos 
lejos del individuo (literal o figurativamente). Los estímulos 
evaluados positiva y negativamente producen (como mínimo) una 
preparación fisiológica y somática para el movimiento físico hacia y 
lejos de los estímulos, respectivamente, pero esta preparación 
puede o no traducirse directamente en un comportamiento abierto. 
Además, el movimiento hacia y lejos de un estímulo puede tener dos 
formas diferentes. “Movimiento hacia” puede representar la 
obtención de algo positivo que está actualmente ausente, o puede 
representar mantener algo positivo que está actualmente presente 
(funcionalmente, continuar hacia); ‘‘movimiento lejos’’ puede 
representar mantenerse alejado de algo negativo que está 
actualmente ausente (funcionalmente, continuar lejos de), o puede 
representar alejarse de algo negativo que está actualmente 
presente. Como tal, la motivación de enfoque no solo implica 
promover nuevas situaciones positivas (por ejemplo, esforzarse por 
obtener un título universitario), sino que también implica mantener 
situaciones positivas existentes (por ejemplo, esforzarse por 
mantener un promedio de calificaciones ya alto); La motivación de 
evitación no solo implica prevenir nuevas situaciones negativas 
(por ejemplo, tratar de evitar fallar la química orgánica), sino que 


PSICOLOGÍA EDUCATIVA 

124 

también implica escapar y rectificar situaciones negativas 
existentes (por ejemplo, tratar de mudarse a un nuevo apartamento 
para alejarse del compañero de cuarto descuidado). 

Aunque la motivación representa una fuerza interna dentro de la 
persona, está influenciada tanto por factores internos dentro de la 
persona como por factores externos fuera de la persona. En 
términos generales, los factores internos incluyen predisposiciones 
biológicamente basadas que sientan las bases para el 
comportamiento en todas las situaciones; disposiciones basadas 
afectivamente y basadas cognitivamente que producen tendencias 
de comportamiento en dominios particulares; y estados específicos 
de la situación que tienen un impacto inmediato y directo en el 
comportamiento. Los factores externos incluyen la cultura, que 
proporciona un conjunto básico de suposiciones, significados y 
prácticas que establece la cosmovisión básica de una persona; la 
socialización de los padres, otros adultos en posiciones de liderazgo 
y compañeros que moldea los valores, creencias y patrones de 
comportamiento específicos de una persona; y contextos 
ambientales que proporcionan señales inmediatas.  

Los factores internos se influyen mutuamente en la producción 
de comportamiento, y los factores externos también se influyen 
mutuamente. Además, los factores internos y externos influyen en 
los factores externos para influir en el comportamiento, y viceversa. 
Por ejemplo, los factores externos juegan un papel integral en el 
desarrollo de muchos de los factores internos, pero una vez en su 
lugar, los factores internos sirven como un filtro a través del cual se 
interpretan los factores externos. En resumen, la motivación 
humana es compleja, emerge de una multitud de factores internos 
y externos que interactúan mutuamente. 

Si destacamos aún más que la complejidad de la motivación es el 
hecho de que la motivación puede ser consciente o inconsciente. 
Aunque durante muchos años, los psicólogos asumieron que la 
mayoría, si no todos, los comportamientos están energizados y 
dirigidos por procesos conscientes, esta suposición ya no es 
sostenible. Los investigadores han documentado claramente que el 
comportamiento es comúnmente una función de las tendencias 
motivacionales que se activan automática y directamente producen 
comportamiento sin la intención consciente del actor o incluso la 
conciencia. De hecho, parece que los aspectos conscientes e 
inconscientes de la motivación a menudo son independientes entre 
sí, y que las creencias de las personas sobre las causas de su 
comportamiento a menudo están dramáticamente fuera de lugar. 

En psicología educativa, el tipo de motivación que es más 


PSICOLOGÍA EDUCATIVA 

125 

central, y que ha recibido la mayor atención teórica y empírica, es 
la motivación de la competencia (a menudo etiquetada como 
"motivación de logro"). La competencia puede definirse como una 
condición o calidad de efectividad, habilidad, suficiencia o éxito. La 
motivación de competencia puede definirse como la energización y 
la dirección de la competencia sobre el comportamiento relevante, 
o por qué y cómo las personas se esfuerzan hacia la competencia 
(éxito) y lejos de la incompetencia (fracaso). Aplicado a entornos 
educativos, la motivación de la competencia se centra más 
directamente en cómo y por qué los estudiantes se esfuerzan por el 
éxito y lejos del fracaso en el aula. 

La investigación sobre la motivación de la competencia tiene una 
larga y distinguida historia en psicología científica. De hecho, la 
motivación de la competencia ha sido el foco del trabajo teórico y 
empírico desde el surgimiento de la psicología como disciplina 
científica a mediados y finales de 1800. El ya mencionado James 
fue uno de los primeros en psicología en escribir sobre la 
motivación de la competencia. Se ha llevado a cabo una gran 
cantidad de investigaciones sobre la motivación de la competencia 
desde la época de James, y es aún  un tema extremadamente 
popular, tanto en psicología en general como en psicología 
educativa en particular. 

La investigación sobre la motivación de la competencia se lleva 
a cabo tanto en el laboratorio experimental, donde las variables se 
manipulan típicamente, como en situaciones de logro del mundo 
real, como el aula, donde las variables típicamente se miden. 

El objetivo de la investigación de la motivación de la 
competencia es explicar y predecir cualquier comportamiento que 
involucre el concepto de competencia. Es importante tener en 
cuenta que el objetivo no es explicar y predecir todo el 
comportamiento que tiene lugar en situaciones de logro. 

Gran parte del comportamiento que tiene lugar en situaciones de 
logro no se trata necesariamente de competencia per se. Por 
ejemplo, en el aula, los estudiantes no solo están motivados con 
respecto a la competencia, sino que también a menudo están 
motivados con respecto a las relaciones con sus maestros y 
compañeros de clase, y con respecto a preocupaciones 
instrumentales como graduarse para conseguir un buen trabajo o 
para complacer a sus padres. Estas formas de motivación son 
importantes e influyen claramente en el comportamiento en 
situaciones de logro. 

Sin embargo, desde el punto de vista de la motivación de la 
competencia, estos tipos de motivación son principalmente de 


PSICOLOGÍA EDUCATIVA 

126 

interés en la medida en que influyen en la motivación de la 
competencia. Es importante destacar que, en los contextos del aula, 
estas otras formas de motivación efectivamente tienen una fuerte 
influencia en la motivación de la competencia, un hecho que no se 
reconoce a menudo. 

Para estudiar la motivación de la competencia, los teóricos e 
investigadores crean y utilizan construcciones específicas que 
explican y predicen el comportamiento en situaciones relevantes 
para la competencia. 

¿Por qué los psicólogos cognitivos deberían preocuparse por la 
motivación? En la formulación típica de la psicología cognitiva, la 
motivación no es una variable teóricamente interesante o 
importante. La suposición generalmente hecha es que la motivación 
simplemente implica preocuparse por una tarea o querer un 
resultado exitoso de la tarea, y que una vez que las personas se 
preocupan por la tarea, mostrarán los procesos cognitivos (y, por lo 
tanto, el rendimiento intelectual) de los que son capaces. En este 
punto de vista, la motivación es una cantidad que las personas 
tienen en diversos grados y, si tienen suficiente, su rendimiento 
intelectual reflejará plenamente sus capacidades cognitivas. 

Nuestra perspectiva desafía esta suposición y al hacerlo arroja la 
motivación en una luz mucho más interesante. En lugar de la visión 
de la motivación como una simple cantidad de cuidado, propone 
que existen marcos motivacionales cualitativamente diferentes, 
impulsados por las creencias y objetivos de las personas, que 
afectan los procesos atencionales y cognitivos básicos. Al hacerlo, 
estos marcos motivacionales pueden cambiar sustancialmente el 
rendimiento intelectual incluso entre las personas que se 
preocupan mucho por tener éxito. 

En un estudio realizado por Farrell y Dweck, a los estudiantes de 
secundaria se les enseñó una nueva unidad desafiante en su clase 
de ciencias. Antes de comenzar la unidad, se evaluó, para cada 
estudiante, si él o ella tenía principalmente metas de rendimiento o 
metas de aprendizaje para la unidad. Aquellos que respaldaron los 
objetivos de rendimiento acordaron que su objetivo era lucir 
inteligentes o evitar errores, mientras que aquellos que respaldaron 
los objetivos de aprendizaje acordaron que su objetivo era aprender 
cosas nuevas, incluso si pudieran confundirse, cometer errores y no 
lucir inteligentes. 

La unidad se ocupaba de un principio científico que abarcaba 
varios tipos de problemas (es decir, poleas, planos inclinados, 
etcétera). Para la tarea en sí, los estudiantes recibieron capacitación 
sobre un tipo de problema (por ejemplo, poleas) y luego se les 


PSICOLOGÍA EDUCATIVA 

127 

realizó una prueba de transferencia para ver si podían aplicar el 
mismo principio a otro tipo de problema (por ejemplo, planos 
inclinados). Al observar a los estudiantes con objetivos de 
aprendizaje versus objetivos de rendimiento, encontramos que 
aunque ambos grupos de estudiantes aprendieron el material 
igualmente bien, los estudiantes con objetivos de aprendizaje: (a) 
produjeron significativamente más trabajo escrito durante sus 
intentos de transferencia, (b) probaron más estrategias de 
transferencia diferentes, y (c) tuvieron más éxito en transferir el 
principio a la nueva tarea. La transferencia de capacitación es una 
parte clave del funcionamiento intelectual (y la creatividad). Este 
estudio mostró que los estudiantes que tienen una mentalidad de 
aprendizaje tienen más probabilidades de buscar y encontrar 
estrategias de transferencia exitosas que aquellos con 
preocupaciones sobre la validación de su capacidad. 

En otro estudio de la capacidad de los estudiantes para mostrar 
estrategias efectivas frente a la dificultad, Elliott y Dweck  
inculcaron diferentes objetivos en los estudiantes de finales de la 
escuela primaria mientras se embarcaban en una desafiante tarea 
de formación de conceptos. Además, la mitad de los niños fueron 
llevados a creer que tenían una alta capacidad y probablemente 
haría bien en la próxima tarea, mientras que la otra mitad de los 
niños fueron llevados a creer que tenían menor capacidad en la 
tarea. La tarea de formación de conceptos fue aquella que permitió 
a los investigadores evaluar la sofisticación de las estrategias de 
resolución de problemas de los estudiantes en cada ensayo y, por lo 
tanto, les permitió monitorear los cambios en la sofisticación de sus 
estrategias a medida que los estudiantes encontraron una serie de 
problemas más difíciles, que eran demasiado difíciles para los 
niños. Independientemente de si a los estudiantes se les habían 
dado metas de aprendizaje o metas de rendimiento, se 
desempeñaron igualmente bien en los ensayos iniciales, antes de la 
dificultad. 

Sin embargo, los estudiantes con objetivos de aprendizaje 
pudieron mantener o incluso mejorar sus estrategias de resolución 
de problemas durante los ensayos de falla, independientemente de 
si creían que tenían una capacidad alta o baja en la tarea. Por el 
contrario, a menos que creyeran que tenían una alta capacidad, 
aquellos con objetivos de rendimiento mostraron una fuerte 
disminución en la sofisticación de sus estrategias de resolución de 
problemas sobre los ensayos de falla, y muchos de ellos cayeron en 
estrategias completamente inmaduras e ineficaces. Por lo tanto, los 
estudiantes con habilidades equivalentes y estrategias 


PSICOLOGÍA EDUCATIVA 

128 

metacognitivas en los primeros ensayos, divergieron 
marcadamente en el nivel de estrategia que pudieron usar en una 
tarea más difícil. 

¿Los estudiantes con diferentes objetivos difieren en las 
estrategias con las que abordan el material difícil del curso? Mucha 
literatura sugiere que sí, se rastrearon a los estudiantes 
universitarios durante su curso introductorio de Química, el curso 
de entrada para el plan de estudios premedicado. Por lo tanto, fue 
un curso muy importante para la mayoría de los estudiantes, y fue 
difícil, con la calificación promedio del examen que equivale a un C 
+. Grant y Dweck encontraron que cuanto más los estudiantes 
tenían objetivos de aprendizaje, más informaron participar en el 
procesamiento profundo del material del curso (por ejemplo, 
cuando se delinea el material, se relacionan diferentes conceptos 
entre sí, se intenta integrar el material entre unidades). La 
tendencia a participar en el procesamiento profundo fue predictiva 
de calificaciones superiores del curso, y esta tendencia medió la 
relación positiva entre los objetivos de aprendizaje y las 
calificaciones del curso. 

¿Los objetivos de aprendizaje confieren beneficios 
principalmente en las tareas de aprendizaje, o son estos beneficios 
evidentes en las tareas que aprovechan las habilidades intelectuales 
existentes? Mueller y Dweck analizaron el impacto del objetivo de 
los estudiantes en su desempeño en la Tarea de Matrices 
Progresivas de Raven, a menudo considerada como una prueba de 
CI no verbal. En este estudio, los estudiantes de último grado 
tuvieron éxito en el primer conjunto de problemas moderadamente 
difíciles y luego, a través del tipo de elogio que recibieron, se 
orientaron hacia metas de aprendizaje o metas de rendimiento. 
Luego encontraron problemas mucho más difíciles. ¿Cómo les fue? 
Aquellos orientados hacia los objetivos de aprendizaje no solo 
obtuvieron mejores resultados en los problemas difíciles, sino que 
transfirieron su beneficio a un tercer conjunto de problemas (es 
decir, equivalente en dificultad al primer conjunto), lo hicieron 
significativamente mejor que los estudiantes orientados a objetivos 
de rendimiento en el tercer conjunto también. De hecho, aquellos 
con objetivos de rendimiento, después de encontrar dificultades, 
obtuvieron peores resultados en el tercer set que en el primero. 

Estos hallazgos se replicaron en una serie de estudios que 
utilizan diversas poblaciones, y muestran cómo, a través de la 
manipulación de objetivos, podemos tomar niños con igual 
capacidad intelectual y hacer que se vean bastante diferentes en las 
pruebas de capacidad intelectual. Dado el largo período de 


PSICOLOGÍA EDUCATIVA 

129 

preparación necesario para alcanzar altos niveles de rendimiento, 
está claro que las personas deben establecer metas y monitorear el 
progreso hacia esas metas. 

La iniciativa personal, la diligencia, la autoeficacia y la 
autorregulación son algunas de las características clave de las 
personas que tienen éxito en la planificación y el cumplimiento de 
los objetivos. Estas características están altamente correlacionadas 
con la participación y el mantenimiento de la práctica deliberada 
durante períodos prolongados de tiempo, un predictor conocido del 
desempeño de los expertos. La cuestión de interés entonces se 
convierte en: ¿por qué algunos individuos están tan fuertemente 
impulsados a sobresalir en un dominio determinado, mientras que 
otros pierden interés y caen en el camino? Schunk y Zimmerman 
argumentaron que las competencias de tareas específicas se 
aprenden y desarrollan en una serie de cuatro etapas (observación, 
emulación, autocontrol y autorregulación). Estas competencias 
sientan las bases para la motivación intrínseca para desarrollar y 
promover el deseo de avanzar a niveles más altos dentro de un 
dominio. En las primeras etapas de desarrollo de habilidades, los 
estudiantes confían en estudiantes avanzados y expertos para 
enseñar y mostrarles conceptos pertinentes relacionados con la 
habilidad y para emular y perfeccionar sus propias habilidades a 
través de la retroalimentación y la orientación de esos mentores. 
Los estudiantes escuchan la orientación motivacional, las creencias 
autoexpresadas y los estándares de rendimiento de los modelos a 
seguir y finalmente adoptan algunos o todos ellos como propios. La 
investigación ha demostrado que cuanto mayor es la perseverancia 
de un modelo, mayor es la perseverancia del observador; y cuanto 
mayor es la similitud percibida del observador con el modelo, 
mayor es la motivación para continuar la práctica. 

Las etapas posteriores del desarrollo cambian el lugar de 
aprendizaje de las fuentes sociales a las internas. El estudiante 
competente se centra en el proceso en lugar del resultado para 
dominar los componentes de la habilidad, y elige practicar 
deliberadamente áreas débiles (y a menudo desagradables) para 
lograr el dominio. El alumno posee la capacidad de autodirigir las 
sesiones de práctica y monitorea la distancia entre el estado actual 
y el objetivo sin depender de la orientación del apoyo social. Con 
una mayor percepción de la autoeficacia, el alumno tiene la 
capacidad de mantener la motivación e implementar habilidades 
adaptativas en situaciones dinámicas. En resumen, este modelo 
teoriza que la motivación intrínseca y la autorregulación surgen de 
una orientación social inicialmente extensa que disminuye con el 


PSICOLOGÍA EDUCATIVA 

130 

tiempo a medida que las cualidades motivacionales y las 
habilidades de monitoreo de los mentores son internalizadas por el 
alumno. La investigación de Horgan con niños que juegan al ajedrez 
encaja bastante bien con esta teoría, ya que los niños que se espera 
que estén en las etapas avanzadas de este modelo de motivación son 
calibradores altamente precisos de lo que saben, en qué se debe 
trabajar y cómo se debe asignar tiempo de práctica para fortalecer 
las debilidades. 

El establecimiento de metas es otro factor importante 
relacionado con la motivación y la autorregulación. La investigación 
clásica de Locke demostró que los individuos con objetivos difíciles 
se desempeñan mejor que aquellos con objetivos fáciles o no 
especificados. Sugirió que cuando un individuo establece un 
objetivo claro, está motivado para lograr ese objetivo y debe 
esforzarse más cuando el listón está alto. Campbell e Ilgen refinaron 
la explicación de Locke al teorizar que establecer metas más altas 
desde el principio en la adquisición de habilidades puede reflejar 
más que un efecto de la motivación intrínseca. Argumentaron que 
el rendimiento puede mejorar más porque las habilidades de tarea 
se mejoran. Por lo tanto, un mejor rendimiento podría resultar tan 
probablemente del aprendizaje como de la motivación 
internalizada. Ellos fundamentaron su hipótesis mediante la 
manipulación de la dificultad de la tarea (tres niveles) y el 
establecimiento de metas (tres niveles) en un conjunto de 
problemas de ajedrez para los jugadores de ajedrez de grado. Los 
resultados revelaron que las personas que trabajaron en problemas 
más complejos desde el principio adquirieron habilidades para 
lidiar con situaciones más difíciles más adelante, y las personas que 
trabajaron hacia metas más altas hacen más esfuerzo para alcanzar 
niveles más altos de rendimiento previsto. Esta investigación 
muestra que los jugadores de ajedrez de élite pueden desempeñarse 
mejor no solo por una motivación intrínseca inherente para lograr, 
sino porque alcanzaron habilidades de tarea desde el principio para 
lidiar con situaciones más difíciles que establecen metas más altas. 

Horgan estudió las atribuciones de habilidades de los jugadores 
de ajedrez infantiles (edades 6,5-16) que cubren una amplia gama 
de habilidades, desde niveles de principiantes hasta niveles 
avanzados. Si se utilizan situaciones hipotéticas, se pidió a los 
jugadores que predijeran futuras victorias en tareas no 
ajedrecísticas después de una serie de victorias y derrotas. Los 
resultados revelaron que los jugadores más calificados se volvieron 
menos confiados después de las victorias, pero mantuvieron el 
exceso de confianza después de las pérdidas, lo que sugiere una 


PSICOLOGÍA EDUCATIVA 

131 

mentalidad que es excelente para mantener la motivación. 
Esto implica que el ajedrez no solo mejora la resolución de 

problemas, sino que la competencia en el ajedrez puede ayudar a 
formar este patrón motivacional altamente funcional. Los estudios 
futuros deberán evaluar si este patrón de motivación se transfiere a 
otros dominios de la vida real y tratar de separar la direccionalidad 
de la causalidad entre la motivación y la competencia en el ajedrez. 
Como Si bien existe una fuerte relación entre la cantidad de 
entrenamiento de alta calidad y el nivel de habilidad alcanzada en 
música, ajedrez y otros dominios, aquellas actividades que se sabe 
que son más relevantes para las mejoras en el rendimiento también 
son generalmente vistas como las más aversivas. 

A pesar de este conflicto, un pequeño número de personas 
parecen dispuestas y capaces de persistir en el camino hacia la 
excelencia. Una interpretación históricamente significativa del 
escenario anterior, presentada por Galton, es que la motivación 
para perseguir y persistir en actividades desafiantes es parte de un 
grupo de cualidades o capacidades innatas que permiten el 
surgimiento de habilidades excepcionales. 

Aunque gran parte de la investigación que siguió no se centró 
específicamente en el componente motivacional del talento, esta 
área ha sido revivida recientemente. Basado en evidencia de 
prodigios y savants, Winner argumentó que el impulso o la rabia 
característica de dominar entre individuos dotados y precoces 
provienen de fuentes innatas. La aplicación de este argumento a la 
música se ha centrado en relatos históricos de prodigios famosos 
que parecían estar obsesionados con el sonido durante la infancia, 
así como en estudios de entrevistas con los padres de prodigios 
musicales contemporáneos que reportan historias de niños que 
comenzaron a cantar espontáneamente o tocaron con juguetes 
musicales durante horas sin parar. 

Algunos han descartado estas anécdotas como poco confiables 
sobre la base de que los relatos retrospectivos de eventos infantiles 
o informes de segunda mano de desempeño calificado y sus 
antecedentes son particularmente vulnerables a sesgos de 
confirmación y otras distorsiones de medición. En algunos casos, 
parece que algunos relatos de los comportamientos precoces de los 
prodigios musicales y otros prodigios artísticos pueden ser 
fabricaciones directas. Sin embargo, incluso si este tipo de datos 
fuera admitido como una fuente confiable de evidencia, también 
sería necesario tener en cuenta los resultados de otros estudios de 
entrevistas en los que los estudiantes de música de alto rendimiento 
y los músicos adultos de élite no mostraron evidencia de una 


PSICOLOGÍA EDUCATIVA 

132 

promesa excepcional a edades tempranas y no estaban 
excepcionalmente motivados para practicar al comienzo. Los 
escépticos pueden contrarrestar que tal vez los desencadenantes o 
catalizadores ambientales correctos simplemente no se presentaron 
a los participantes de estos estudios para permitir que sus 
habilidades excepcionales y motivación interna emergieran antes 
en el desarrollo. Por lo tanto, es posible que algún tipo de 
experiencia de cristalización temprana deba poner en marcha 
impulsos motivacionales duraderos en niños musicalmente 
precoces o talentosos en la que su atención se transfiere a la música 
debido a alguna cualidad o característica sobresaliente de un evento 
específico y su conexión con disposiciones biológicas relacionadas 
con la alta inteligencia musical. De hecho, Walters y Gardner 
llegaron a sugerir que el talento realmente causa motivación, de 
modo que un individuo que ya posee poderes intelectuales 
extraordinarios en un dominio en particular tiene más 
probabilidades de estar interesado y curioso por problemas y 
desafíos relevantes para el dominio. 

Varios estudios de precocidad musical, superdotación o talento 
hacen referencia a los padres excepcionalmente solidarios y las 
oportunidades excepcionales de aprendizaje que comienzan a 
brindar antes de la aparición de un rendimiento excepcional. Esto 
plantea la pregunta sobre si alguna forma de refuerzo del 
comportamiento, ya sea intencional o no, podría explicar al menos 
algunos de los comportamientos musicales precoces que con 
frecuencia se atribuyen a fuentes biológicas innatas. 

Por lo tanto, podríamos imaginar una situación en la que un niño 
accidentalmente hace un ruido rítmico en presencia de un padre, 
que posteriormente da un aviso verbal o tal vez una recompensa 
material por el comportamiento del niño, así se anima al niño a 
repetirlo. Este tipo de escenario puede ser muy difícil de capturar 
en un entorno de laboratorio, e incluso las observaciones 
longitudinales pueden no captarlo. 

Sin embargo, hay alguna evidencia que sugiere que las fuertes 
contingencias conductuales operan durante el aprendizaje musical 
formal en etapas muy tempranas de desarrollo. Por ejemplo, el 
método Suzuki, que promueve altos niveles de aprobación del 
maestro, la participación de los padres y el ensayo concentrado, 
puede proporcionar los requisitos previos necesarios para la 
adquisición de habilidades musicales y motivación para practicar a 
través de una configuración conductual óptima. Incluso se podría 
interpretar este tipo de experiencia como un ejemplo de un 
fenómeno conductual más amplio conocido como laboriosidad 


PSICOLOGÍA EDUCATIVA 

133 

aprendida, por el cual los primeros reforzadores extrínsecos pueden 
ayudar a dar forma al comportamiento en patrones que sean 
consistentes con los índices de motivación intrínseca.  

Sin embargo, incluso si la evidencia a favor de las disposiciones 
motivacionales innatas puede explicarse mediante mecanismos de 
comportamiento u otras explicaciones, esto no excluye la 
posibilidad de que los factores determinados biológicamente 
tengan otros efectos indirectos. Como se discutió en nuestra 
revisión de la personalidad de los jugadores de ajedrez, también 
podemos considerar si las disposiciones emocionales y sociales más 
amplias son precursores importantes de la capacidad musical, o si 
tales rasgos o temperamentos podrían predisponer a ciertos 
individuos a participar en las actividades de un dominio en 
particular. 

Tienen en cuenta la necesidad de una práctica solitaria, así como 
las expectativas de actuación expresiva entre críticos y públicos, 
uno podría esperar encontrar un alto grado de introversión y 
emotividad entre los músicos (al menos aquellos en el género 
clásico). La literatura empírica es algo consistente con este 
argumento, ya que los músicos clásicos profesionales como grupo 
generalmente obtienen una puntuación más alta que la norma en 
varias medidas de rasgo de introversión y emotividad. Sin embargo, 
la mayoría de los medios de muestra de estos estudios descansan 
bien dentro del rango normal, y el grado de variabilidad dentro de 
las muestras a menudo abarca ambos extremos de los polos de 
rasgos. Adicionalmente, el perfil predicho es aún menos claro 
cuando se examina los mismos rasgos de personalidad en los 
estudiantes de música universitarios. Por ejemplo, algunos 
investigadores han encontrado que los músicos mayores son más 
introvertidos en relación con las muestras normativas, pero otros 
han observado una tendencia hacia la extraversión. Del mismo 
modo, mientras que algunos investigadores reportan puntuaciones 
por encima del promedio para los estudiantes de música sobre las 
medidas de emotividad, otros han observado la tendencia opuesta. 
Se podría explicar las inconsistencias anteriores mediante el 
argumento de que los estudiantes universitarios que se preparan 
para una carrera en interpretación musical se ajustan a un perfil de 
personalidad diferente al de aquellos que persiguen una pista 
educativa. Kemp destacó este punto directamente, y cabe señalar 
que en estudios donde la extraversión fue el perfil predominante, 
las muestras estaban compuestas en gran parte por especialistas en 
educación musical. Una posible excepción es el estudio realizado 
por Wubbenhorst, quien encontró proporciones aproximadamente 


PSICOLOGÍA EDUCATIVA 

134 

iguales de introvertidos y extravertidos entre las carreras de 
educación y las carreras de rendimiento basadas en puntajes del 
Indicador de Tipo Myers-Briggs. Sin embargo, Kemp quien utilizó 
la misma medida, reportó una proporción de casi dos introvertidos 
por cada extravertido en una muestra de 210 individuos de gran 
rendimiento. 

El maestro como motivador crea oportunidades que extraen las 
tendencias naturales de los estudiantes para aprender, crecer y 
asumir la responsabilidad de su propio aprendizaje. Aunque puede 
sonar simple, esta estrategia no siempre es fácil de lograr. En 
esencia, implica estructurar el enfoque de enseñanza de sí mismo 
para fomentar la elección del estudiante. Para crear oportunidades 
para la autodeterminación, se tiene que tomar un riesgo; se tiene 
que estar dispuesto a reexaminar las creencias más antiguas y 
tradicionales sobre el control del maestro versus el control del 
estudiante. Permitir a los estudiantes cierto control no se traduce 
en un aula de "todo vale". Significa que los estudiantes 
experimentan el control personal y se les brinda oportunidades 
para que sean co-contribuyentes en su propio proceso de 
aprendizaje. Una vez que comprenda lo importante que es para los 
estudiantes tener control personal y autodeterminación y asumir 
una mayor responsabilidad por su propio aprendizaje, cambiar 
estas creencias se vuelve más apetecible. 

A medida que los conceptos tradicionales del estudiante como 
receptor pasivo del conocimiento han cambiado, las opiniones 
sobre los maestros como fuente de conocimiento también están 
cambiando. Los maestros se ven a sí mismos más como un recurso 
para ayudar a los estudiantes a acceder al conocimiento y como una 
guía para ayudar a los estudiantes a aprender a usar herramientas 
de gestión de la información apropiadas. Su capacidad para facilitar 
el aprendizaje autodirigido por el estudiante será más importante 
en el aula. El concepto de profesores y estudiantes empoderándose 
mutuamente, hace que sean coaprendices y asuman riesgos juntos, 
que extiendan los límites del aula tradicional. 

Si se va a realizar la autodirección a través del establecimiento 
de metas personales, estará bajo una mayor presión para identificar 
temas que puedan ser relevantes para los estudiantes individuales, 
al tiempo que aborda los estándares de contenido y rendimiento 
acordados. El uso tradicional de un libro de texto para definir las 
áreas temáticas de una clase puede no proporcionar el grado de 
diversidad necesario para encontrar un tema de valor personal. 

Una vez que un tema es definido en colaboración por usted y el 
estudiante, se debe considerar el plan de acción que el estudiante 


PSICOLOGÍA EDUCATIVA 

135 

seguirá para completar su estudio y transmitir la información al 
maestro y a la clase. Una variedad de entornos de instrucción puede 
necesitar estar disponible para acomodar las características únicas 
de los diferentes temas de estudio. Los ajustes pueden incluir áreas 
de trabajo grupales independientes y cooperativas. 

A medida que los estudiantes asuman más responsabilidad por 
la definición de objetivos educativos personales y que participen 
más activamente en actividades de aprendizaje personalmente 
relevantes, y a medida que su automotivación se haga cargo, se 
verán desafiados a convertirse en expertos en el campo de estudio 
que han elegido. El maestro volverá a tomar un riesgo al reconocer 
que los estudiantes pueden haber tenido más conocimientos que el 
maestro en temas seleccionados. A continuación, tendrá la 
oportunidad de asumir el papel del alumno y modelar lo que es 
compartir experiencia de manera positiva. El profesor y sus 
estudiantes tendrán la oportunidad de desarrollar habilidades en el 
manejo de su relación de una manera positiva y constructiva. Toda 
la clase se beneficia del estudio autodirigido realizado por 
estudiantes individuales. Los estudiantes, dadas las habilidades 
adecuadas, pueden compartir sus nuevos conocimientos. Para que 
la experiencia de compartir sea positiva, deberá ayudar a los 
estudiantes a desarrollar métodos para compartir sus 
conocimientos, tanto dentro como fuera del aula, que hagan que la 
experiencia sea positiva y empoderadora. Debido a que las escuelas 
enfatizan cada vez más los resultados de aprendizaje, como 
contribuir a la comunidad, se tendrá más oportunidades para 
ayudar a los estudiantes a desarrollar habilidades para presentar lo 
que aprenden a los miembros de la comunidad y a los padres. 

Como hemos discutido, los maestros necesitan entender sus 
roles como (a) facilitador versus base de conocimientos, (b) 
diseñador de instrucción y (c) modelo para mostrar a los 
estudiantes cómo convertirse en expertos y compartir sus 
conocimientos. El entorno de aprendizaje debe asignar 
responsabilidad a los estudiantes por sus propios planes 
educativos. 

Los estudiantes se volverán autodirigidos y automotivados solo 
cuando tengan control personal sobre su educación. Esto implica 
que gran parte de la recopilación de información será 
responsabilidad del estudiante. 

Dar a los estudiantes la responsabilidad de su propio aprendizaje 
evita dos problemas con el enfoque centrado en el maestro para 
transmitir información. En primer lugar, evita los bajos niveles de 
aprendizaje que pueden ocurrir cuando los estudiantes asumen 


PSICOLOGÍA EDUCATIVA 

136 

poca responsabilidad para desarrollar las habilidades necesarias 
para buscar y procesar información relevante. En segundo lugar, y 
más importante, impide la entrega del mensaje dado 
implícitamente en un enfoque centrado en el maestro de que el 
maestro tiene todo el conocimiento sobre un tema. Esta no es la 
forma en que funcionan las cosas en el mundo real. En verdad, 
cuando la persona que trabaja necesita información, él o ella va a 
utilizar un número de diferentes fuentes para recopilar toda la 
información necesaria. Dar a los estudiantes niveles apropiados de 
responsabilidad para su propio aprendizaje no significa que no 
habrá momentos en que el maestro necesite llevar a cabo una 
lección grupal completa específica sobre un tema. En el ejemplo de 
correlacionar los intereses de los estudiantes en con una lección de 
matemáticas sobre proporción y escala dada anteriormente, el 
maestro necesitaba presentar una lección sobre fracciones y escala 
para asegurar que los estudiantes tengan las habilidades básicas 
que necesitaban para desarrollar un proyecto. 

Lo de dar a los estudiantes más control y responsabilidad en el 
proceso de inclinación significa, sin embargo, que el profesor tiene 
una nueva responsabilidad de ser consciente de todas las formas de 
acceder a las fuentes de información. Muchas de estas fuentes 
pueden no estar dentro de la escuela. Facilitar el aprendizaje activo 
de los estudiantes también implicará proporcionar los métodos con 
los que acceder y recuperar fuentes de información externas. Ser 
facilitador también significa que puede ayudar al estudiante a 
desarrollar la capacidad de ser selectivo con respecto a qué tipo de 
información, cuánto y de qué manera se recupera cuando se trabaja 
en temas o proyectos particulares. Una vez que las paredes de la 
escuela se eliminan como una barrera para el conocimiento, el 
problema puede convertirse en uno de tener demasiada 
información para procesar. A medida que los estudiantes adquieren 
las habilidades que necesitan para asumir una mayor 
responsabilidad por su propio aprendizaje, el aula puede 
convertirse en el lugar donde el estudiante también aprende 
importantes habilidades de gestión de la información. Estas 
habilidades se pueden enseñar como un tema educativo apropiado 
para la instrucción de grupo entero. 

 
2.8.ENFOQUES TEÓRICOS DE LOS PROBLEMAS DE 

LA ADOLESCENCIA 
 
La adolescencia (del latín adolescere 'crecer') es una etapa de 

transición del desarrollo físico y psicológico que generalmente 


PSICOLOGÍA EDUCATIVA 

137 

ocurre durante el período comprendido entre la pubertad y la edad 
adulta legal (mayoría de edad). La adolescencia generalmente se 
asocia con la pubertad, pero sus expresiones físicas, psicológicas o 
culturales pueden comenzar antes y terminar más tarde. Por 
ejemplo, la pubertad ahora generalmente comienza durante la 
preadolescencia, particularmente en las mujeres. El crecimiento 
físico (especialmente en los hombres) y el desarrollo cognitivo 
pueden extenderse hasta principios de los veinte años. Por lo tanto, 
la edad proporciona solo un marcador aproximado de la 
adolescencia, y los estudiosos han encontrado difícil ponerse de 
acuerdo sobre una definición precisa de la adolescencia. 

Una comprensión profunda de la adolescencia en la sociedad 
depende de la información desde varias perspectivas, incluida la 
psicología, la biología, la historia, la sociología, la educación y la 
antropología. Dentro de todas estas perspectivas, la adolescencia es 
vista como un período de transición entre la infancia y la edad 
adulta, cuyo propósito cultural es la preparación de los niños para 
roles adultos. Es un período de múltiples transiciones que 
involucran educación, capacitación, empleo y desempleo, así como 
transiciones de una circunstancia de vida a otra. 

El final de la adolescencia y el comienzo de la edad adulta varía 
según el país. Además, incluso dentro de una sola nación, estado o 
cultura, puede haber diferentes edades en las que un individuo se 
considera lo suficientemente maduro como para que la sociedad le 
confíe ciertos privilegios y responsabilidades. Tales privilegios y 
responsabilidades incluyen conducir un vehículo, tener relaciones 
sexuales legales, servir en las fuerzas armadas o en un jurado, 
comprar y beber alcohol, comprar productos de tabaco, votar, 
celebrar contratos, terminar ciertos niveles de educación, 
matrimonio y rendición de cuentas por defender la ley. La 
adolescencia suele ir acompañada de una mayor independencia 
permitida por los padres o tutores legales, incluida una menor 
supervisión en comparación con la preadolescencia. 

Al estudiar el desarrollo de los adolescentes, la adolescencia se 
puede definir biológicamente, como la transición física marcada por 
el inicio de la pubertad y la terminación del crecimiento físico; 
cognitivamente, como cambios en la capacidad de pensar de 
manera abstracta y multidimensional; o socialmente, como un 
período de preparación para roles adultos. Los principales cambios 
puberales y biológicos incluyen cambios en los órganos sexuales, la 
altura, el peso y la masa muscular, así como cambios importantes 
en la estructura y organización del cerebro. Los avances cognitivos 
abarcan tanto el incremento en el conocimiento como la capacidad 


PSICOLOGÍA EDUCATIVA 

138 

de pensar de manera abstracta y de razonar de manera más efectiva. 
El estudio del desarrollo de los adolescentes a menudo implica 
colaboraciones interdisciplinarias. Por ejemplo, los investigadores 
en neurociencia o salud bio-conductual podrían centrarse en los 
cambios puberales en la estructura del cerebro y sus efectos sobre 
la cognición o las relaciones sociales. Los sociólogos interesados en 
la adolescencia podrían centrarse en la adquisición de roles sociales 
(por ejemplo, trabajador o pareja romántica) y cómo esto varía 
según las culturas o las condiciones sociales. Los psicólogos del 
desarrollo pueden centrarse en los cambios en las relaciones con 
padres y compañeros en función de la estructura escolar y el estado 
puberal. Algunos científicos han cuestionado la universalidad de la 
adolescencia como una fase de desarrollo, con el argumento de que 
los rasgos a menudo considerados típicos de los adolescentes no son 
de hecho inherentes a la adolescencia. 

La pubertad es un período de varios años en el que se producen 
un rápido crecimiento físico y cambios psicológicos, que culminan 
en la madurez sexual. La edad promedio de inicio de la pubertad es 
de 11 para las niñas y 12 para los niños. El período individual de 
cada persona para la pubertad está influenciado principalmente por 
la herencia, aunque los factores ambientales, como la dieta y el 
ejercicio, también ejercen algunas influencias. Estos factores 
también pueden contribuir a la pubertad precoz y retrasada. 

Algunas de las partes más importantes del desarrollo puberal 
implican cambios fisiológicos distintivos en la altura, el peso, la 
composición corporal y los sistemas circulatorio y respiratorio de 
los individuos. Estos cambios están en gran medida influenciados 
por la actividad hormonal. Las hormonas juegan un papel 
organizativo, preparan al cuerpo para comportarse de cierta 
manera una vez que comienza la pubertad, y un papel activo, 
refiriéndose a los cambios en las hormonas durante la adolescencia 
que desencadenan cambios de comportamiento y físicos. 

La pubertad ocurre a través de un proceso largo y comienza con 
un aumento en la producción de hormonas, que a su vez causa una 
serie de cambios físicos. Es la etapa de la vida caracterizada por la 
aparición y el desarrollo de características sexuales secundarias 
(por ejemplo, una voz más profunda y más grande, la manzana de 
Adán en los chicos, y el desarrollo de los senos y las caderas más 
curvas y prominentes en las chicas) y un fuerte cambio en el 
equilibrio hormonal hacia un estado adulto. Esto es desencadenado 
por la glándula pituitaria, que secreta una oleada de agentes 
hormonales en el torrente sanguíneo, que inician una reacción en 
cadena. Las gónadas masculinas y femeninas se activan, lo que las 


PSICOLOGÍA EDUCATIVA 

139 

pone en un estado de rápido crecimiento y desarrollo; las gónadas 
desencadenadas ahora comienzan la producción en masa de 
hormonas. Los testículos liberan principalmente testosterona, y los 
ovarios predominantemente dispensan estrógeno. La producción 
de estas hormonas aumenta gradualmente hasta que se cumpla la 
maduración sexual. Algunos niños pueden desarrollar 
ginecomastia debido a un desequilibrio de las hormonas sexuales, 
la capacidad de respuesta de los tejidos u obesidad. 

El vello facial en los hombres normalmente aparece en un orden 
específico durante la pubertad: El primer vello facial que aparece 
tiende a crecer en las esquinas del labio superior, típicamente entre 
14 y 17 años de edad. Luego se extiende para formar un bigote sobre 
todo el labio superior. Esto es seguido por la aparición de vello en 
la parte superior de las mejillas y el área debajo del labio inferior. 
El cabello finalmente se extiende a los lados y el borde inferior de la 
barbilla, y el resto de la cara inferior para formar una barba 
completa. Al igual que con la mayoría de los procesos biológicos 
humanos, este orden específico puede variar entre algunos 
individuos. El vello facial a menudo está presente en la adolescencia 
tardía, alrededor de las edades 17 y 18, pero puede no aparecer hasta 
significativamente más tarde. Algunos hombres no desarrollan 
vello facial completo durante 10 años después de la pubertad. El 
vello facial continúa volviéndose más grueso y más oscuro durante 
otros 2 a 4 años después de la pubertad. 

El principal hito de la pubertad para los hombres es la 
espermarquia, la primera eyaculación, que ocurre, en promedio, a 
los 13 años. Para las mujeres, es la menarquia, el inicio de la 
menstruación, que ocurre, en promedio, entre las edades de 12 y 13 
años. La edad de la menarquia está influenciada por la herencia, 
pero la dieta y el estilo de vida de una niña también contribuyen. 
Independientemente de los genes, una niña debe tener una cierta 
proporción de grasa corporal para alcanzar la menarquia. En 
consecuencia, las niñas que tienen una dieta alta en grasas y que no 
son físicamente activas comienzan a menstruar antes, en promedio, 
que las niñas cuya dieta contiene menos grasa y cuyas actividades 
implican ejercicio reductor de grasa (por ejemplo, ballet y 
gimnasia). Las niñas que sufren desnutrición o se encuentran en 
sociedades en las que se espera que los niños realicen trabajo físico 
también comienzan a menstruar a edades posteriores. 

El momento de la pubertad puede tener importantes 
consecuencias psicológicas y sociales. Los niños de maduración 
temprana suelen ser más altos y más fuertes que sus amigos. Tienen 
la ventaja de captar la atención de socios potenciales y de ser 


PSICOLOGÍA EDUCATIVA 

140 

elegidos primero para los deportes. Los niños pubescentes a 
menudo tienden a tener una buena imagen corporal, son más 
seguros y más independientes. Los niños de maduración tardía 
pueden tener menos confianza debido a la mala imagen corporal 
cuando se comparan con amigos y compañeros ya desarrollados. 
Sin embargo, la pubertad temprana no siempre es positiva para los 
niños; la maduración sexual temprana en los niños puede ir 
acompañada de una mayor agresividad debido a la oleada de 
hormonas que los afectan. Debido a que parecen mayores que sus 
compañeros, los niños pubescentes pueden enfrentar una mayor 
presión social para ajustarse a las normas adultas; la sociedad 
puede verlos como más avanzados emocionalmente, a pesar de que 
su desarrollo cognitivo y social puede quedarse atrás de su 
apariencia. Los estudios han demostrado que los niños de 
maduración temprana tienen más probabilidades de ser 
sexualmente activos y tienen más probabilidades de participar en 
conductas de riesgo. 

Para las niñas, la maduración temprana a veces puede conducir 
a una mayor autoconciencia, un aspecto típico en las mujeres que 
maduran. Debido al desarrollo de sus cuerpos por adelantado, las 
niñas pubescentes pueden volverse más inseguras y dependientes. 
En consecuencia, las niñas que alcanzan la maduración sexual 
temprano tienen más probabilidades que sus compañeros de 
desarrollar trastornos alimentarios (como la anorexia nerviosa). 
Casi la mitad de todas las dietas de las niñas de secundaria 
estadounidenses son para perder peso. Además, las niñas pueden 
tener que lidiar con los avances sexuales de los niños mayores antes 
de que estén emocional y mentalmente maduras. Además de tener 
experiencias sexuales anteriores y más embarazos no deseados que 
las niñas de maduración tardía, las niñas de maduración temprana 
están más expuestas al abuso de alcohol y drogas. Aquellos que han 
tenido tales experiencias tienden a no funcionar tan bien en la 
escuela como sus compañeros "inexperados". 

Las niñas generalmente han alcanzado un desarrollo físico 
completo alrededor de las edades 15-17, mientras que los niños 
generalmente completan la pubertad alrededor de las edades 16-17. 
Cualquier aumento en la altura más allá de la edad post-puberal es 
infrecuente. Las niñas alcanzan la madurez reproductiva unos 
cuatro años después de que aparecen los primeros cambios físicos 
de la pubertad. Por el contrario, los niños se desarrollan más 
lentamente pero continúan en crecimiento durante 
aproximadamente seis años después de los primeros cambios 
puberales visibles. 


PSICOLOGÍA EDUCATIVA 

141 

El adolescente está recién preocupado por cómo lo ven los 
demás. La identidad de Superego es la confianza acumulada de que 
la igualdad externa y la continuidad preparada en el futuro se 
combinan con la igualdad y la continuidad del propio significado de 
uno mismo, como lo demuestra la promesa de una carrera. La 
capacidad de establecerse en una identidad escolar u ocupacional 
es agradable. En etapas posteriores de la adolescencia, el niño 
desarrolla un sentido de identidad sexual. A medida que hacen la 
transición de la infancia a la edad adulta, los adolescentes 
reflexionan sobre los roles que desempeñarán en el mundo adulto. 
Inicialmente, son propensos a experimentar cierta confusión de 
roles (ideas y sentimientos mixtos sobre las formas específicas en 
que encajarán en la sociedad) y pueden experimentar con una 
variedad de comportamientos y actividades (por ejemplo, jugar con 
los automóviles, cuidar a los vecinos, afiliarse con ciertos grupos 
políticos o religiosos). Eventualmente, propuso Erikson, la mayoría 
de los adolescentes logran un sentido de identidad con respecto a 
quiénes son y hacia dónde se dirigen sus vidas. El adolescente debe 
alcanzar la identidad en la ocupación, los roles de género, la política 
y, en algunas culturas, la religión. 

A Erikson se le atribuye acuñar el término "crisis de identidad". 
Cada etapa que vino antes y que sigue tiene su propia "crisis", pero 
aún más ahora, para esto marca la transición de la infancia a la edad 
adulta. Este pasaje es necesario porque a lo largo de la infancia, una 
persona forma muchas identificaciones. Pero la necesidad de 
identidad en la juventud no es satisfecha por estos. Este punto de 
inflexión en el desarrollo humano parece ser la reconciliación entre 
"la persona que uno ha llegado a ser" y "la persona que la sociedad 
espera que se convierta". Este sentido emergente de sí mismo se 
establecerá "forjando" experiencias pasadas con anticipaciones del 
futuro. En relación con las ocho etapas de la vida en su conjunto, la 
quinta etapa corresponde a la encrucijada. 

Lo único de la etapa de Identidad es que es un tipo especial de 
síntesis de etapas anteriores y un tipo especial de anticipación de 
las posteriores. La juventud tiene una cierta cualidad única en la 
vida de una persona; es un puente entre la infancia y la edad adulta. 
La juventud es un momento de cambio radical: los grandes cambios 
corporales que acompañan a la pubertad, la capacidad de la mente 
para buscar las propias intenciones y las intenciones de los demás, 
la conciencia repentinamente agudizada de los roles que la sociedad 
ha ofrecido para la vida posterior. 

Los adolescentes "se enfrentan a la necesidad de restablecer los 
límites para sí mismos y hacerlo frente a un mundo a menudo 


PSICOLOGÍA EDUCATIVA 

142 

potencialmente hostil". Esto a menudo es difícil ya que se piden 
compromisos antes de que se hayan formado roles de identidad 
particulares. En este punto, uno se encuentra en un estado de 
"confusión de identidad", pero la sociedad normalmente hace 
concesiones para que los jóvenes "se encuentren a sí mismos", y este 
estado se llama "la moratoria": 

El problema de la adolescencia es de confusión de roles: una 
renuencia que se comete y que puede perseguir a una persona en 
sus años maduros. Dadas las condiciones adecuadas, Erikson cree 
que cuando una persona puede experimentar y explorar libremente, 
lo que puede surgir es un firme sentido de identidad, una conciencia 
emocional y profunda de quiénes son. 

Como en otras etapas, las fuerzas bio-psico-sociales están en 
funcionamiento. No importa cómo uno haya sido criado, las 
ideologías personales de uno ahora son elegidas para uno mismo. A 
menudo, esto lleva a un conflicto con los adultos sobre las 
orientaciones religiosas y políticas. Otra área donde los 
adolescentes deciden por sí mismos es su elección de carrera, y a 
menudo los padres quieren tener una voz decisiva en ese papel. Si 
la sociedad es demasiado insistente, el adolescente aceptará los 
deseos externos, obligándolo efectivamente a "excluir" la 
experimentación y, por lo tanto, un verdadero autodescubrimiento. 
Una vez que alguien se instala en una visión del mundo y la 
vocación, ¿podrán integrar este aspecto de la autodefinición en una 
sociedad diversa? Según Erikson, cuando un adolescente ha 
equilibrado ambas perspectivas de ¿Qué tengo? y ¿Qué voy a hacer 
con eso? Ellos han establecido su identidad. 

En dependencia de esta etapa está la calidad del ego de la 
fidelidad: la capacidad de sostener lealtades libremente prometidas 
a pesar de las inevitables contradicciones y confusiones de los 
sistemas de valores.  

Dado que la siguiente etapa (Intimidad) a menudo se caracteriza 
por el matrimonio, muchos se sienten tentados a ubicar la quinta 
etapa a los 20 años de edad. Sin embargo, estos rangos de edad son 
en realidad bastante fluidos, especialmente para el logro de la 
identidad, ya que puede tomar muchos años para concretarse, para 
identificar el objeto de la propia fidelidad, para sentir que se ha 
llagado a la "mayoría de edad". En las biografías “Young Man 
Luther” y “Gandhi's Truth”, Erikson determinó que sus crisis 
terminaron a los 25 y 30 años, respectivamente: 

Erikson nota que el tiempo de crisis de identidad para las 
personas geniales se prolonga con frecuencia. Además, señala que 
en nuestra sociedad industrial, la formación de la identidad tiende 


PSICOLOGÍA EDUCATIVA 

143 

a ser larga, porque nos lleva tanto tiempo adquirir las habilidades 
necesarias para las tareas de la edad adulta en nuestro mundo 
tecnológico. Entonces,  no hay un lapso de tiempo exacto en el que 
encontrarse a sí mismo. No ocurre automáticamente a los dieciocho 
años o a los veintiún. Una regla general muy aproximada para 
nuestra sociedad pondría el final en algún lugar de los veinte años. 

La frustración actúa como un factor de riesgo general que 
predice la inadaptación, mientras que el control, el esfuerzo y el 
miedo actúan como factores de riesgo específicos de la dimensión. 
La timidez, el placer de alta intensidad y la afiliación son 
marcadores de dirección, que dirigen la probabilidad condicional 
de internalización versus problemas de externalización. ¿Qué tan 
bien encajan estos hallazgos con los modelos de la relación 
temperamento-psicopatología? 

El modelo de espectro indica que la psicopatología representa los 
extremos de los rasgos o grupos de temperamento distribuidos 
continuamente, lo que implica una continuidad sustancial de la 
psicopatología a lo largo del tiempo. El modelo de vulnerabilidad / 
resiliencia supone que, frente a la adversidad, el temperamento 
pone en movimiento procesos que causan el desarrollo de la 
psicopatología (vulnerabilidad) o protegen contra ella (resiliencia). 

Este modelo implica más variación dentro de la persona de la 
psicopatología que el modelo de espectro. Un tercer modelo es el 
modelo patoplástico que afirma que el temperamento da forma a la 
forma de la psicopatología pero no juega un papel causal. Estudios 
sugieren que diferentes rasgos de temperamento se ajustan a 
diferentes modelos; con la Frustración que actúa de acuerdo con el 
modelo de vulnerabilidad / resiliencia, Control de esfuerzo y miedo 
de acuerdo con el modelo de espectro, y Timidez, Placer de alta 
intensidad y Afiliación de acuerdo con el modelo patoplástico. 
Dentro de cada modelo, los rasgos pueden ejercer su influencia a 
través de la correlación persona-ambiente (diferencias individuales 
relacionadas con el temperamento en la exposición a los entornos), 
la interacción persona-ambiente (diferencias individuales 
relacionadas con el temperamento en la sensibilidad a los 
entornos), o ambas. 

Cada vez hay más evidencia de que el temperamento y la 
personalidad son menos distintos de lo que a menudo se supone. Su 
estrecha conexión se reconoce claramente en la definición de 
personalidad de Rutter como "las elaboraciones sociales y 
cognitivas de la dotación del temperamento: los pensamientos, 
sentimientos, actitudes y valores que proyectan diferencias 
estilísticas emergentes tempranas en el mundo". Nuestros hallazgos 


PSICOLOGÍA EDUCATIVA 

144 

enfatizan la importancia de estudiar el papel de la personalidad en 
la psicopatología a nivel de las facetas de las amplias dimensiones 
de la personalidad. Los cinco grandes son demasiado crudos para 
esta tarea, ya que la misma dimensión puede subsumir facetas 
operativas diferencialmente. Por ejemplo, el Neuroticismo 
probablemente contiene facetas que actúan en gran medida como 
factores de riesgo generales (por ejemplo, vulnerabilidad, 
hostilidad enojada), mientras que otras facetas del Neuroticismo 
tienen efectos más específicos de dimensión (por ejemplo, 
ansiedad, depresión para internalizar problemas; impulsividad 
para externalizar problemas). Una heterogeneidad similar puede 
caracterizar otras dimensiones amplias de la personalidad, como la 
Conciencia y la Extroversión. 

Aunque existe una abundante literatura sobre escuelas efectivas, 
la mayor parte de la investigación en esta literatura se ha centrado 
en variables académicas, como el logro, el abandono y el promedio 
de calificaciones. Esta literatura generalmente indica que las 
escuelas que son académicamente efectivas tienen ciertas 
características reconocibles. 

Algunos de estos estudios han examinado las diferencias entre 
las escuelas públicas y otros tipos de escuelas. Por ejemplo, algunas 
investigaciones indican que los estudiantes que asisten a escuelas 
públicas logran más académicamente que los estudiantes que 
asisten a otros tipos de escuelas. Otra investigación sugiere que 
puede haber un beneficio en términos de rendimiento académico 
para los estudiantes que asisten a escuelas católicas en comparación 
con las escuelas no católicas. Lee y sus colegas descubrieron que los 
estudiantes que asistieron a escuelas privadas tomaron cursos de 
matemáticas más avanzados que los estudiantes que asistieron a 
escuelas públicas. sin embargo, también encontraron beneficios 
específicos para las escuelas católicas. Específicamente, en las 
escuelas católicas, hubo una mayor influencia de la escuela en los 
cursos que tomaron los estudiantes, y la distribución social de la 
inscripción del curso se encontró que era particularmente 
equitativa. 

En los últimos años, los psicólogos han comenzado a interesarse 
por los efectos de la escolarización en los resultados de la salud 
mental. Sin embargo, poca investigación hasta la fecha ha 
examinado las diferencias a nivel escolar en los resultados de salud 
mental. Una de las áreas que ha recibido una atención considerable 
ha sido el estudio del abandono escolar. Rumberger encontró que 
las percepciones de las políticas disciplinarias justas de las escuelas 
por parte de los estudiantes están relacionadas con menores tasas 


PSICOLOGÍA EDUCATIVA 

145 

de deserción escolar. Un estudio reciente utiliza datos del National 
Education Longitudinal Study (NELS) encontró que después de 
controlar las características de los estudiantes, las tasas de 
abandono escolar fueron más altas en las escuelas públicas que en 
las escuelas privadas. Goldschmidt y Wang  también encontraron 
que el nivel socioeconómico familiar promedio de una escuela (SES 
por sus siglas en inglés) estaba relacionado con las tasas de 
deserción escolar. Específicamente, tanto en las escuelas 
intermedias como en las secundarias, las tasas de deserción escolar 
fueron más altas cuando había un alto número de niños de bajo SES 
que asistían a la escuela. 

En los últimos años, ha surgido una literatura pequeña pero 
importante sobre la pertenencia a la escuela. Los resultados de una 
variedad de estudios convergen en el hallazgo consistente de que 
percibir un sentido de pertenencia o conexión con la propia escuela 
está relacionado con resultados académicos, psicológicos y de 
comportamiento positivos durante la adolescencia. Aunque 
diferentes investigadores operacionalizan y estudian la pertenencia 
de varias maneras, existe un consenso general entre una amplia 
gama de investigadores de que un sentido percibido de pertenencia 
es una necesidad psicológica básica y que cuando se satisface esta 
necesidad, se producen resultados positivos. 

Baumeister y Leary  han discutido la pertenencia como una 
construcción que es importante para todos los aspectos de la 
psicología. Específicamente, han argumentado que la necesidad de 
pertenecer es una motivación humana fundamental, que los 
individuos desean formar relaciones sociales y resistir la 
interrupción de esas relaciones, y que los individuos tienen la 
necesidad de experimentar interacciones positivas con los demás y 
estas interacciones están relacionadas con una preocupación por el 
bienestar de los demás. Además, han demostrado que cuando las 
personas se ven privadas de pertenencia, a menudo experimentan 
una variedad de resultados negativos, incluyendo angustia 
emocional, diversas formas de psicopatología, aumento del estrés y 
aumento de los problemas de salud (por ejemplo, efectos sobre el 
sistema inmunológico). Baumeister y Leary argumentaron que la 
pertenencia es una necesidad más que un deseo porque se ha 
relacionado con estos y otros resultados; es decir, si un individuo se 
ve privado de tal necesidad (a diferencia de algo que el individuo 
quiere), entonces pueden ocurrir resultados negativos (por 
ejemplo, estrés, problemas de salud). 

Deci y sus colegas, en su discusión de la teoría de la 
autodeterminación, han incluido el concepto de relación como una 


PSICOLOGÍA EDUCATIVA 

146 

de las necesidades psicológicas básicas inherentes a los humanos 
(las otras dos necesidades son la necesidad de competencia y la 
necesidad de autonomía). La Comisión afirmó que las influencias 
socio-contextuales que apoyan la relación de los estudiantes 
conducen a una motivación intrínseca si las personas que brindan 
apoyo al estudiante también apoyan la autonomía del estudiante. 

Finn relacionó el concepto de pertenencia al comportamiento de 
abandono escolar. Èl desarrolló el modelo de identificación de 
participación para intentar explicar este comportamiento. El 
modelo de Finn postula que los estudiantes que se identifican con 
sus escuelas desarrollan una percepción de pertenencia a la escuela. 
Es esta percepción de pertenencia la que facilita el compromiso 
académico y el compromiso de los estudiantes con la escolarización. 
Cuando un sentido de pertenencia no se nutre en los estudiantes, 
pueden ser más propensos a abandonar la escuela. 

Algunos programas de investigación han examinado la 
pertenencia (y las variables relacionadas) específicamente en 
relación con los entornos de aprendizaje escolar. La mayoría de 
estos estudios indican que cuando los estudiantes experimentan un 
ambiente de apoyo en la escuela, es más probable que experimenten 
resultados positivos. Por ejemplo, Newman y otros entrevistaron a 
adolescentes urbanos que hacían la transición al noveno grado. Uno 
de los factores que distinguen las transiciones exitosas de las no 
exitosas fue que los estudiantes de secundaria de alto rendimiento 
que hicieron una transición exitosa a la escuela secundaria 
informaron tener amigos que apoyaron sus metas académicas. Esta 
noción de apoyo entre pares a los objetivos es un componente 
importante de muchas definiciones operativas de pertenencia a la 
escuela. 

Battistich y sus colegas han demostrado que la presencia de una 
"comunidad escolar cariñosa" a menudo se asocia con resultados 
positivos para los estudiantes. Sin embargo, Battistich y otros 
señalaron que cuando el entorno escolar facilita la participación de 
los estudiantes en una comunidad solidaria, se satisfacen las 
necesidades de pertenencia de los estudiantes (así como de 
autonomía y competencia). Los resultados de Battistich  sobre el 
programa de investigación indica que un sentido de comunidad está 
relacionado con una variedad de resultados positivos para los 
estudiantes, como la mejora de las habilidades sociales, la 
motivación y el logro. 

Goodenow desarrolló una medida del sentido psicológico de la 
membresía escolar para su uso con adolescentes. La escala 
originalmente fue desarrollada y validada en muestras de 


PSICOLOGÍA EDUCATIVA 

147 

adolescentes tempranos de escuelas suburbanas y urbanas. Se 
encontró que las percepciones reportadas por los estudiantes sobre 
la membresía escolar estaban relacionadas positivamente con las 
calificaciones proyectadas de fin de año de los maestros en las clases 
de inglés y con las expectativas de éxito, el valor subjetivo del 
trabajo escolar y el rendimiento académico. 

Investigaciones similares sobre la pertenencia en el aula indican 
que la relación entre pertenencia y motivación (expectativas y 
valores) disminuye a medida que los estudiantes progresan hasta el 
sexto y octavo grado. Roeser  y sus colegas examinaron las 
relaciones entre la pertenencia a la escuela percibida y el 
rendimiento académico en una muestra de adolescentes 
tempranos. Encontraron, al controlar los logros anteriores, los 
datos demográficos, los objetivos de logro personal, las 
percepciones de las tensiones de los objetivos escolares y las 
percepciones de la calidad de las relaciones maestro-alumno, que la 
pertenencia a la escuela predijo positivamente las calificaciones de 
fin de año. 

L. H. Anderman y Anderman examinaron los cambios en las 
orientaciones de tareas personales y objetivos de habilidades 
durante la transición de la escuela secundaria. Después de controlar 
la demografía, las percepciones de las orientaciones de objetivos en 
el aula y las variables de relación social, encontraron que un sentido 
percibido de pertenencia a la escuela estaba relacionado con 
cambios en los objetivos de logro personal. Específicamente, la 
pertenencia a la escuela estaba relacionada con un aumento en los 
objetivos de tareas personales y con una disminución en los 
objetivos de habilidades personales a lo largo de la transición de la 
escuela media. 

En resumen, una variedad de estudios han identificado la 
construcción de la pertenencia como una variable psicológica 
importante. Cuando se cumple la necesidad de pertenencia de un 
individuo, se producen resultados positivos. Dentro de las escuelas, 
un sentido percibido de pertenencia a la escuela está relacionado 
con una mayor motivación, logro y actitudes hacia la escuela. Una 
extensa revisión de la literatura no ha descubierto ningún estudio 
que haya examinado las diferencias a nivel escolar en la pertenencia 
percibida. Sin embargo, hay razones para sospechar que la 
pertenencia varía en función de las características escolares. En 
particular, el tamaño de la escuela, la configuración del grado 
escolar y la urbanicidad son tres variables de nivel escolar que 
teóricamente deberían estar relacionadas con el sentido de 
pertenencia de un estudiante. 


PSICOLOGÍA EDUCATIVA 

148 

Específicamente, cuando las escuelas son pequeñas, es más 
probable que los estudiantes conozcan a sus maestros y sus 
compañeros de clase en un nivel más interpersonal. Debido a que 
puede ser más fácil establecer relaciones sociales tanto con los 
estudiantes como con los maestros en un entorno escolar de menor 
tamaño, la necesidad de pertenencia puede satisfacerse más 
fácilmente en una escuela más pequeña. 

Hay algunas pruebas de investigación que indican que las 
escuelas de tamaño más pequeño son más efectivas que las escuelas 
de tamaño más grande. Lee y Smith examinaron los efectos del 
tamaño de la escuela y la reestructuración en las ganancias en el 
rendimiento académico y la participación de los estudiantes de 
secundaria. Descubrieron que los estudiantes que asistieron a 
escuelas pequeñas y los estudiantes que asistieron a escuelas que 
usaron prácticas de reforma específicas (por ejemplo, mantener la 
misma aula en toda la escuela secundaria, enseñanza 
interdisciplinaria, escuelas dentro de las escuelas) aprendieron más 
y estaban más comprometidos académicamente que los estudiantes 
que asistieron a otras escuelas. Además, encontraron que las 
ganancias en el rendimiento se distribuyeron más equitativamente 
(en términos de SES) en las escuelas que utilizaron prácticas de 
reestructuración. Un estudio posterior que utilizó datos adicionales 
de más adelante en las carreras de la escuela secundaria de los 
estudiantes confirmó muchos de estos hallazgos. 

Sin embargo, no todas las pruebas apuntan a efectos negativos 
del gran tamaño de la escuela. Un estudio reciente que utiliza datos 
NELS examinó los efectos escolares en el abandono escolar. Los 
resultados indicaron, después de controlar las características de los 
estudiantes, que el abandono estuvo relacionado con varias 
variables. Específicamente, las características de las escuelas con 
altas tasas de deserción escolar incluyeron bajos SES, altas 
proporciones entre estudiantes y maestros, percepciones de mala 
calidad de la enseñanza y bajos salarios de los maestros. Las 
escuelas públicas tenían tasas de deserción escolar 
significativamente más altas que las escuelas católicas u otras 
escuelas privadas. Sin embargo, los resultados relativos al tamaño 
de la escuela fueron sorprendentes. Específicamente, las escuelas 
de gran tamaño tenían tasas de abandono escolar más bajas que las 
escuelas más pequeñas. 

Pianta señaló que las proporciones entre estudiantes y maestros 
deben considerarse al examinar las relaciones entre estudiantes y 
maestros en las escuelas. Específicamente, Pianta argumentó que 
en las aulas de educación regular y especial, una menor proporción 


PSICOLOGÍA EDUCATIVA 

149 

entre estudiantes y maestros conduce a una mejor comunicación e 
interacciones más positivas entre maestros y estudiantes y a un 
seguimiento más estrecho del progreso de los estudiantes por parte 
de los maestros. Además, desde una perspectiva vygotskiana, 
Pianta también argumentó que el maestro es más efectivo para 
operar dentro de las zonas de desarrollo proximal de los niños 
individuales cuando las proporciones estudiante-maestro son 
bajas. 

La mayoría de los profesores podrían hablar largamente sobre 
los desafíos específicos que presentan los adolescentes: a menudo 
están más ansiosos socialmente, pueden distraerse fácilmente y son 
propensos a emociones extremas. Todas estas cualidades presentan 
desafíos únicos dentro de un entorno educativo. 

Sin embargo, el funcionamiento único del cerebro adolescente 
solo ha atraído el interés académico hace relativamente poco 
tiempo. Esto ha llevado a un campo emergente de investigación en 
psicología adolescente, que ha encontrado que muchos 
comportamientos adolescentes están enraizados en cambios en la 
estructura cerebral y las hormonas. Estos cambios comienzan en la 
pubertad y no se asientan hasta principios de los 20 años. 

La comprensión de la psicología de los adolescentes es un activo 
invaluable para que los profesores puedan desarrollar estrategias 
efectivas de enseñanza y manejo del comportamiento. Los cerebros 
adolescentes muestran una mayor sensibilidad a las hormonas del 
estrés, lo que significa que las situaciones estresantes pueden 
provocar una respuesta más extrema en los adolescentes en 
comparación con adultos y niños. Esto puede tener un impacto 
negativo en su bienestar físico, psicológico y emocional, y está 
vinculado a un aumento en los trastornos relacionados con el estrés, 
como la ansiedad y la depresión. 

Los problemas de salud mental en los estudiantes adolescentes 
se han vuelto particularmente frecuentes en los últimos años, con 
el 79% de los maestros que informan un aumento en el estrés, la 
ansiedad y los ataques de pánico entre sus alumnos en los últimos 
dos años. Esto se ha atribuido en gran medida a la amplia gama de 
presiones que enfrentan los estudiantes modernos, incluidas las 
redes sociales y la incertidumbre sobre su futuro. 

Tanto maestros como estudiantes han identificado los exámenes 
como un desencadenante importante del estrés en los estudiantes. 
Inténtese ejecutar sesiones dedicadas a los estudiantes durante la 
temporada de exámenes, donde los estudiantes pueden hablar con 
los maestros sobre lo que les preocupa y discutir las estrategias de 
afrontamiento. Se ha demostrado que la participación en 


PSICOLOGÍA EDUCATIVA 

150 

actividades extracurriculares como el deporte, la música y el teatro 
reduce las tasas de estrés en los estudiantes escolares. Se debería 
animar a los estudiantes a mantener y fomentar intereses como los 
deportes y los esfuerzos creativos fuera de sus estudios. Cuando los 
estudiantes luchan con el estrés y la ansiedad, a menudo les 
resultará más difícil cumplir con los plazos de tareas y cursos. 
Permitir cierta flexibilidad sobre cuándo los estudiantes entregan la 
tarea les ayudará a mantenerse comprometidos con sus estudios y 
reducir la medida en que la escuela tiene un impacto negativo en su 
salud mental. 

La corteza prefrontal del cerebro es responsable del 
razonamiento, la planificación y el juicio. Durante la adolescencia, 
esta área aún está en desarrollo, por lo que a los adolescentes les 
resulta más difícil concentrarse y mantener múltiples pensamientos 
al mismo tiempo. Esto no tiene que ser negativo: los adolescentes 
también pueden ser particularmente imaginativos y son excelentes 
en el pensamiento abstracto, por lo que el desafío es aprovechar esta 
forma específica de pensar dentro de un entorno académico. 

Los adolescentes aprenderán mejor cuando las lecciones se 
centran en un solo tema, ya que a menudo tienen dificultades para 
alternar alrededor de múltiples conceptos o ideas. Trátese de unir 
cada lección en torno a un solo tema o tópico para que los 
estudiantes puedan quedarse atrapados en las ideas. 

Asegúrese de que los segmentos de "conferencia" de sus 
lecciones no duren más de 7-10 minutos, y se dividan mediante 
actividades de "procesamiento" como discutir contenido con un 
compañero o anotar los puntos importantes cubiertos. En la medida 
de lo posible, trate de eliminar las fuentes de distracciones de sus 
lecciones. Una obvia son los teléfonos móviles, pero los períodos de 
estudio silencioso también pueden ser una buena manera de 
fomentar el trabajo enfocado. 

Durante la adolescencia, los adolescentes desarrollan su sentido 
de identidad a medida que su apego a sus padres se debilita y sus 
lazos con ellos se fortalecen. Esto puede conducir a una nueva 
sensación de ansiedad en torno a cómo son percibidos por los 
demás y si son aceptados por sus amigos. Esto, combinado con una 
tendencia hacia el comportamiento de búsqueda de recompensa, 
hace que los adolescentes sean muy sensibles a las opiniones de sus 
compañeros. Dentro de un entorno escolar, esto puede llevar a una 
renuencia a participar en las lecciones por temor a ser juzgado, y 
una tendencia hacia el mal comportamiento cuando es alentado por 
otros. 

Los estudiantes a menudo no están dispuestos a participar o 


PSICOLOGÍA EDUCATIVA 

151 

pedir ayuda en clase, donde se sienten avergonzados frente a sus 
compañeros. Inténtese crear clubes de tareas más pequeños o 
sesiones de entrega directa donde los estudiantes puedan pedir 
ayuda en privado y sin temor al juicio. El correo electrónico es un 
fantástico foro de ayuda; los adolescentes a menudo se sentirán más 
cómodos comunicándose digitalmente, y puede sentirse más en 
privado que pedir ayuda en persona. Comparta su dirección de 
correo electrónico con los estudiantes y anímelos a usarla como un 
canal alternativo de comunicación. 

Use la influencia de los compañeros para siempre. Los esquemas 
de tutoría entre pares son una excelente manera de utilizar la 
influencia que los estudiantes pueden tener el uno sobre el otro. 
Intente configurar sesiones de acogida o sistemas de amigos entre 
los alumnos para que los estudiantes puedan beneficiarse del 
conocimiento y la influencia de sus compañeros. Cada adolescente 
tiene talentos, fortalezas e intereses que le ofrecen al niño potencial 
para un futuro brillante. El campo del desarrollo positivo de la 
juventud se centra en los talentos, fortalezas, intereses y potencial 
futuro únicos de cada adolescente. 

El desarrollo positivo de los jóvenes contrasta con los enfoques 
que se han centrado en los problemas que algunos jóvenes 
encuentran mientras crecen: problemas como discapacidades de 
aprendizaje; trastornos afectivos; conducta antisocial; baja 
motivación y logro; beber, consumir drogas o fumar; crisis 
psicosociales desencadenadas por episodios maduros como la 
pubertad; y riesgos de negligencia, abuso y privación económica 
que afectan a ciertas poblaciones. Los modelos de jóvenes que se 
centran en tales problemas han tenido influencia durante mucho 
tiempo en las profesiones de cuidado infantil, los medios de 
comunicación y la mente pública. En tales modelos, la juventud es 
vista como un período lleno de peligros, y muchos jóvenes son 
vistos como problemas potenciales que deben resolverse antes de 
que puedan hacerse daños graves a sí mismos o a otros. Esta visión 
de la juventud centrada en el problema ha dominado la mayoría de 
los campos profesionales encargados de criar a los jóvenes. En 
educación y medicina pediátrica, por ejemplo, una gran parte de los 
recursos se ha destinado a remediar las incapacidades de los 
jóvenes con síndromes como el trastorno por déficit de atención e 
hiperactividad. En psicología infantil, se ha dirigido una intensa 
atención a los déficits de autoestima, especialmente entre las niñas; 
al daño creado por traumas infantiles como la pobreza, el abuso y la 
separación temprana; y a patrones destructivos como la violencia y 
la agresión. Frases como "el niño en riesgo", "el niño con 


PSICOLOGÍA EDUCATIVA 

152 

discapacidad de aprendizaje", "el delincuente juvenil", "el matón", 
"el hombre niña" e incluso "el superdepredador" han llenado 
revistas profesionales, así como la prensa popular. La vieja 
sospecha de que hay semillas malas, o (metáforas de cambio) de que 
hay manzanas podridas que estropearán el barril si no se eliminan 
a tiempo, se ha mantenido viva bajo la apariencia de teorías 
científicas que proponen un determinismo genético para el crimen 
juvenil. Se ha visto que el trabajo de los profesionales de la juventud 
es identificar el problema lo suficientemente temprano como para 
sufragar y luego reparar el daño. Este enfoque en problemas y 
déficits es parte de un modelo de salud mental que queda del 
trabajo de psicoanalistas infantiles como Fritz Redl.  

También se extrae de un modelo de justicia penal que ha 
subrayado el castigo por encima de la prevención. Uno de los 
legados de esta tradición problema-juventud ha sido su influencia 
en la forma en que los jóvenes han sido retratados en la cultura de 
masas y, como consecuencia, en la mente popular. Es bien sabido 
que los medios retratan a los jóvenes de una manera 
constantemente negativa. Cuando los adolescentes aparecen en las 
noticias de televisión local, a menudo se disfraza de un criminal u 
otro tipo de malhechor. 

En parte como reacción a las distorsiones de los medios de 
comunicación como las señaladas anteriormente, durante la última 
década, un nuevo enfoque para el desarrollo de los jóvenes ha 
introducido una visión más afirmativa y bienvenida de los jóvenes. 
Este nuevo enfoque contempla a los jóvenes como recursos y no 
como problemas para la sociedad. La perspectiva positiva del 
desarrollo juvenil enfatiza las potencialidades manifiestas en lugar 
de las supuestas incapacidades de los jóvenes, incluidos los jóvenes 
de los entornos más desfavorecidos y los que tienen las historias 
más problemáticas. Si bien el enfoque positivo de desarrollo juvenil 
reconoce la existencia de adversidades y desafíos de desarrollo que 
pueden afectar a los niños de diversas maneras, se resiste a concebir 
el proceso de desarrollo principalmente como un esfuerzo por 
superar los déficits y el riesgo. En cambio, comienza con una visión 
de un niño plenamente capaz deseoso de explorar el mundo, 
adquirir competencia y adquirir la capacidad de contribuir 
considerablemente al mundo. El enfoque de desarrollo juvenil 
positivo tiene como objetivo comprender, educar e involucrar a los 
niños en actividades productivas en lugar de corregirlos, curarlos o 
tratarlos por tendencias inadaptativas o las llamadas 
discapacidades.  

El cambio radical provocado por este cambio hacia una visión 


PSICOLOGÍA EDUCATIVA 

153 

más positiva del potencial juvenil se ha producido en varias áreas 
de investigación. En cada área, conceptos que claramente no eran 
válidos han sido descartados y reemplazados por ideas que han 
revertido la vieja forma de pensar. Esta alteración en la perspectiva 
ha transformado las preguntas que los investigadores hacen, las 
ideas que han podido descubrir en sus investigaciones y las 
recomendaciones prácticas que se han implementado en todas las 
variedades de trabajo relacionado con la juventud, desde la 
educación hasta la política social.  

La perspectiva positiva del desarrollo juvenil enfatiza las 
potencialidades manifiestas en lugar de las supuestas 
incapacidades de los jóvenes, incluidos los jóvenes de los entornos 
más desfavorecidos y los que tienen las historias más 
problemáticas. Si bien el enfoque positivo de desarrollo juvenil 
reconoce la existencia de adversidades y desafíos de desarrollo que 
pueden afectar a los adolescentes de diversas maneras, se resiste a 
concebir el proceso de desarrollo principalmente como un esfuerzo 
por superar los déficits y el riesgo. En cambio, comienza con una 
visión de un adolescente plenamente capaz deseoso de explorar el 
mundo, adquirir competencia y adquirir la capacidad de contribuir 
considerablemente al mundo. 

La investigación en la tradición positiva del desarrollo juvenil ha 
tomado en serio el papel de las creencias morales y religiosas en la 
configuración de las identidades y perspectivas de los adolescentes 
sobre el futuro. Cinco de los activos internos que Benson enumera 
son cualidades personales con una dimensión moral inconfundible: 
cuidado, igualdad y justicia social, integridad, honestidad, 
responsabilidad y moderación. Y uno de los principales activos 
externos que Benson identifica es la comunidad religiosa, lo cual es 
indicado por la participación de un joven en las actividades de una 
institución.  

La propuesta de que las convicciones morales profundamente 
arraigadas y la fe religiosa pueden proporcionar a los jóvenes 
recursos cruciales para su desarrollo va en contra de nuestras 
tradiciones predominantemente laicas de la ciencia social, pero ha 
sido respaldada por los estudios de desarrollo (desafortunadamente 
raros en número) que tienen en cuenta tales variables. Norman 
Garmezy, por ejemplo, informó datos longitudinales que muestran 
que la fe religiosa era la característica personal más probable para 
mantener a los jóvenes en riesgo fuera de problemas. Hart y sus 
colegas encontraron que una diferencia importante entre los 
adolescentes desfavorecidos que eran ejemplos de comportamiento 
pro-social y aquellos que con frecuencia eran antisociales era la 


PSICOLOGÍA EDUCATIVA 

154 

presencia de un fuerte sentido espiritual. Damon ha escrito sobre 
las implicaciones de tales hallazgos para la identidad moral del 
joven. El uso de las creencias morales de una persona para definir 
el yo se llama la identidad moral de una persona. Cuando una 
persona decide que "el tipo de persona que soy" o "el tipo de persona 
que quiero ser" depende de una creencia moral (en oposición a, 
digamos, una característica física como ser atlético, una 
característica material como ser rico, una característica intelectual 
como ser inteligente, etcétera), la persona ha formado la base de 
una identidad moral. (Por supuesto, tener una base moral para la 
identidad no es exclusiva de otras bases: las personas pueden 
decidir que quieren ser honestas y atléticas, justas y ricas, hermosas 
y compasivas, etcétera).  

Del mismo modo que la formación de la identidad durante la 
adolescencia es un proceso de forjar un sentido de sí mismo 
coherente y sistemático, la formación de la identidad moral es un 
proceso de construcción de creencias morales profundamente 
arraigadas que sirven como el núcleo ideacional para un 
componente moral cohesionado de la identidad personal. El 
enfoque positivo de la juventud ve al niño como un socio pleno en 
la relación comunidad-niño, con una participación completa de 
derechos y responsabilidades. 

 
 
 


155 

 
 
 
 
 
 

AMBIENTES DE APRENDIZAJE 
 
 

l aprendizaje es un proceso que puede acelerarse o 
desacelerarse en dependencia de las condiciones 

ambientales. El objetivo de este capítulo es describir un paradigma 
dentro del cual se puede evaluar el aprendizaje, donde las 
condiciones ambientales se pueden alterar y optimizar para 
acelerar el aprendizaje de todos los alumnos. Los resultados de 
aprendizaje de una interacción entre el alumno y su entorno pueden 
incluir una diversidad de variables influyentes, algunas de las cuales 
resultan automáticamente cuando el alumno responde (por 
ejemplo, la computadora reproduce una canción cuando se 
selecciona la respuesta correcta), algunas que están bajo el control 
del instructor (por ejemplo, variables dirigidas por el maestro). Los 
cambios ambientales que preceden y siguen el comportamiento del 
alumno (eventos programados o previstos y eventos no deseados) 
sirven para fortalecer o debilitar la asociación aprendida. Este 
capítulo describe un paradigma para integrar la evaluación del 
desempeño del alumno con estrategias específicas demostradas 
empíricamente para acelerar el aprendizaje. 

 
3.1. LOS PROBLEMAS DE CONVIVENCIA ESCOLAR 
 
Uno de los resultados de aumentar la preocupación por la 

seguridad escolar es una mayor atención a la disciplina escolar 
como un factor para garantizar escuelas seguras y ordenadas. El 
comportamiento disruptivo en las escuelas no solo plantea 
problemas de seguridad cuando los incidentes involucran posesión 
de armas, violencia o uso de sustancias, sino que también interfiere 

E 


PSICOLOGÍA EDUCATIVA 

156 

con los esfuerzos de instrucción de los maestros y con las 
condiciones de aprendizaje para los estudiantes.  

El entendimiento más común del término disciplina escolar 
implica el castigo de la mala conducta del estudiante al retirarse del 
aula o la escuela (es decir, referencias a la oficina, suspensiones y 
expulsiones). Las tasas de eliminación escolar se han utilizado como 
un indicador de campus escolares seguros y ordenados. En el 
informe del Centro Nacional de Estadísticas de Educación de 1999 
de Estados Unidos, se encontró una alta asociación entre las 
percepciones principales de los problemas de disciplina y las 
estadísticas de delincuencia escolar. Dentro y entre distritos, un 
mayor número de incidentes disciplinarios están asociados con 
mayores tasas de mal comportamiento. Además, existe la 
suposición de que la lucha y el comportamiento agresivo pueden 
convertirse en eventos más violentos, e incluso formas no violentas 
de mal comportamiento estudiantil pueden conducir a ambientes 
escolares inseguros.  

Las altas cantidades de suspensiones también se han asociado 
con indicadores académicos negativos, como la retención de grados, 
el abandono escolar, la alienación de la escuela, la delincuencia 
juvenil y el uso de drogas. Más recientemente, se ha llamado la 
atención sobre la llamada violencia de bajo nivel, o incidentes de 
comportamiento, como la intimidación, el acoso sexual entre pares 
y la victimización. La intimidación crónica se ha caracterizado como 
un contribuyente al estado mental perturbado y al potencial de 
represalia, agresivo y tal vez comportamiento violento. Como 
resultado de una mayor conciencia del impacto negativo de los 
incidentes de violencia de bajo nivel, tales comportamientos se han 
agregado a las listas de delitos suspendibles, junto con más formas 
físicas de amenaza y agresión. Las políticas de tolerancia cero han 
llevado las políticas disciplinarias a un extremo, amplían el alcance 
de la exclusión a un comportamiento que, aunque está relacionado, 
puede no estar asociado con una mayor probabilidad de violencia y 
desorden (por ejemplo, cuchillos de plástico, tabletas de 
ibuprofeno, interpretadas como una "sustancia" que es abusada). 
Estos cambios en la política de disciplina escolar son indicativos de 
preocupación por comportamientos que amenazan la seguridad 
psicológica y del desarrollo, así como la seguridad física. A pesar de 
la reciente asociación de la disciplina escolar con escuelas seguras y 
ordenadas, históricamente, la disciplina escolar ha incluido una 
gama más amplia de prácticas que incluyen la prevención del mal 
comportamiento, la remediación de problemas de comportamiento 
y la exclusión como castigo por formas graves de mal 


PSICOLOGÍA EDUCATIVA 

157 

comportamiento. La raíz latina de la palabra disciplina viene en 
realidad del verbo aprender. Por lo tanto, la concepción más amplia 
de la disciplina escolar como una oportunidad para enseñar un 
comportamiento positivo está en consonancia con las raíces de la 
terminología. Esta sección revisa las tendencias más recientes en la 
disciplina escolar: describe el proceso de tolerancia cero como se 
refleja en los índices de referencias de oficina, suspensiones y 
expulsiones; describe qué estudiantes se comportan 
disciplinadamente; y revisa las mejores prácticas para la 
implementación de prácticas disciplinarias que se centran en la 
concepción más amplia de la disciplina como una oportunidad para 
aprender. 

Aunque se pueden identificar tendencias generales en la 
incidencia y el uso de los procesos disciplinarios escolares y las 
características generales de los estudiantes que están involucrados 
con estos procesos, existe una gran variación entre las escuelas en 
términos de cuántos estudiantes son disciplinados y quién es 
disciplinado por qué comportamientos.  

Las trayectorias de desarrollo y comportamiento de los 
estudiantes están inextricablemente ligadas a las prácticas de 
escolarización. Las prácticas apropiadas pueden servir para reducir 
los problemas de comportamiento en un campus escolar, mientras 
que la falta de programación, educación y tratamiento consistentes 
y apropiados puede exacerbar los problemas de desarrollo 
experimentados por un estudiante. Además de las interacciones 
entre los estudiantes y el entorno escolar, la participación de los 
estudiantes en eventos disciplinarios no es simplemente un evento 
único; a menudo, las interacciones descritas anteriormente ocurren 
con el tiempo. Existen riesgos y factores de resiliencia (protectores) 
dentro de los estudiantes y dentro de sus entornos escolares que 
preceden al comportamiento problemático que conduce a acciones 
disciplinarias. En el contexto de (durante) la entrega de las 
consecuencias (referencia de oficina, suspensión, expulsión), hay 
prácticas que mejoran o agravan la situación.  

Finalmente, la intervención después del incidente puede causar 
riesgos adicionales o proporcionar protección y desarrollo positivo. 
Utilicemos la caracterización de la disciplina escolar como un 
proceso (antes, durante, después) en lugar de un evento y el marco 
de riesgo y resiliencia en las diferentes etapas del proceso. 

En reconocimiento de que la participación de los estudiantes en 
la disciplina escolar se ve afectada por el contexto y el entorno de la 
experiencia escolar, una exploración de la orientación filosófica 
hacia la disciplina y el comportamiento del estudiante es 


PSICOLOGÍA EDUCATIVA 

158 

instructiva. A pesar de los orígenes del término disciplina en un 
marco de aprendizaje, la mala conducta del estudiante ha sido vista 
como una razón para excluir a un estudiante de la escuela. Existe 
un debate sobre si las escuelas están obligadas o no a educar a los 
estudiantes que violan notoriamente y continuamente las reglas de 
la escuela. Por ejemplo, la inadaptación social no califica para las 
protecciones y garantías de una educación gratuita y apropiada bajo 
la ley de educación especial, a pesar de que estos jóvenes pueden 
presentar los mayores costos sociales y económicos a largo plazo 
para la sociedad. La suposición es aún que de alguna manera estos 
estudiantes deberían perder su derecho a una educación pública si 
no pueden cumplir con los parámetros de comportamiento 
establecidos por las escuelas. Este conflicto de política social puede 
ser el resultado de las visiones del mundo en competencia que 
representan una visión "restringida" (los humanos son imperfectos; 
que se portan mal, son responsables de ese mal comportamiento y 
deben pagar las consecuencias) y una visión "sin restricciones" (los 
humanos son perfectibles; se portan mal debido a causas especiales, 
ignorancia o inequidades sociales; circunstancias especiales 
requieren la aplicación individualizada de las consecuencias).  

En la visión restringida, la obligación de educar a un estudiante 
termina después de la transgresión conductual; en la visión sin 
restricciones, no lo hace. En la visión restringida, la expulsión es un 
evento que pone fin al derecho educativo; en la visión sin 
restricciones, el proceso educativo continúa, aunque con cambios 
para acomodar las necesidades y comportamientos del estudiante. 
La visión del mundo restringida se alinea con las políticas de 
tolerancia cero, donde existe poca flexibilidad para aplicar la 
consecuencia o considerar la historia y las características del 
estudiante que comete la ofensa. La cosmovisión sin restricciones 
implica una visión más amplia de las influencias en el 
comportamiento infantil.  

Esta visión del mundo apoya la creación de intervenciones 
educativas y personales-sociales para desarrollar un 
comportamiento positivo en lugar de depender de intervenciones 
punitivas. Los estudiantes en las escuelas donde las prácticas 
disciplinarias son guiadas exclusivamente por la visión del mundo 
limitada tienen un mayor riesgo de ser excluidos de la escuela, 
mientras que la visión del mundo sin restricciones es más probable 
que conduzca a prácticas disciplinarias "protectoras". 

La presencia o ausencia de programas de prevención efectivos 
que sirvan a estudiantes con un rango de riesgos y habilidades es 
probable que afecte las tasas de eventos disciplinarios escolares. 


PSICOLOGÍA EDUCATIVA 

159 

Los programas de disciplina escolar proactivos han demostrado 
efectividad en la reducción de los problemas de comportamiento de 
los estudiantes. La existencia de un plan de disciplina en toda la 
escuela es una estrategia clave utilizada en las escuelas para 
prevenir problemas de conducta que conducen a la exclusión de los 
estudiantes de esta. Dicho plan incluye una declaración clara de 
reglas y expectativas, consecuencias consistentemente 
comunicadas y aplicadas para el comportamiento que incumple las 
reglas, esfuerzos concretos para enseñar a los estudiantes el 
comportamiento apropiado y consecuencias positivas disponibles 
para el comportamiento positivo. Con este sistema en su lugar y la 
implementación consistente por todo el personal, los estudiantes 
tienen una mejor oportunidad de comportarse de maneras que 
maximizarán su inclusión en las actividades de la escuela.  

Se han identificado las siguientes características esenciales de las 
escuelas con referencias disciplinarias escolares bajas: (a) Los 
administradores y los maestros demuestran que son propietarios de 
los problemas relacionados con la disciplina que presentan los 
estudiantes; (b) existen oportunidades para desarrollar fuertes 
vínculos entre los maestros y los estudiantes; (c) se lleva a cabo un 
desarrollo continuo del personal sobre las mejores prácticas; (d) las 
sanciones estudiantiles se consideran caso por caso con el aporte de 
estudiantes y padres; (e) los participantes de la comunidad son 
bienvenidos a la escuela, incluidos padres, profesionales de salud 
mental y justicia juvenil, líderes empresariales, etc.; (f) se hacen 
esfuerzos explícitos para mostrar a los estudiantes que son 
miembros valorados y respetados de la comunidad escolar ; y (g) el 
ambiente físico de la escuela es un espacio amigable y acogedor.  

Estas características de la escuela aumentan la probabilidad de 
que los estudiantes se mantengan dentro de los estándares de 
comportamiento de la escuela y no estén expuestos a acciones de 
remoción de ella.  

El aula es uno de los principales contextos donde el 
comportamiento de un estudiante entra en conflicto con las reglas 
y normas de la escuela. La capacidad del maestro para manejar el 
mal comportamiento y fomentar el comportamiento positivo afecta 
el comportamiento del estudiante. Un estudiante que lucha con 
problemas de comportamiento en el aula está en mayor riesgo si un 
maestro tiene pocas estrategias para abordar los retrasos en el 
desarrollo y usa una mayor atención negativa en un esfuerzo por 
controlar el comportamiento. Los maestros varían en su tolerancia 
y su capacidad para manejar la mala conducta de los estudiantes en 
su salón de clases. No es raro tener un alto número de referencias 


PSICOLOGÍA EDUCATIVA 

160 

provenientes de una pequeña proporción de maestros en un 
campus escolar. Las aulas que se caracterizan por bajas tasas de 
participación académica, elogios y refuerzo y que tienen altas tasas 
de reprimenda se asocian con altas tasas de mal comportamiento y 
muestran un ciclo de interacciones negativas entre estudiantes y 
maestros. Por el contrario, las estrategias de manejo de maestros, 
las técnicas de instrucción efectivas (por ejemplo, tutoría entre 
pares en toda la clase), la intervención temprana para estudiantes 
con problemas de aprendizaje y las relaciones positivas entre 
maestros y estudiantes son componentes críticos para mantener a 
los estudiantes en el aula o evitar la necesidad de excluirlos por 
razones disciplinarias. La instrucción efectiva y las relaciones 
positivas entre el alumno y el maestro deben ir acompañadas de 
oportunidades para que los estudiantes participen en actividades 
para promover el desarrollo de las habilidades sociales y 
emocionales deseadas. Las acciones protectoras o preventivas que 
están disponibles para los educadores para ayudar a reducir la mala 
conducta en la escuela requieren estrategias que estén 
específicamente dirigidas a enseñar habilidades sociales e 
implementar estrategias de comportamiento. La atención a la 
construcción de habilidades sociales y el comportamiento positivo 
puede parecer en desacuerdo con el clima actual de responsabilidad 
académica que es evidente en las escuelas del país.  

El tiempo dedicado a las intervenciones directas de los 
estudiantes o la capacitación del personal en intervención social y 
conductual puede no recibir tanto apoyo o atención como 
programas similares para académicos. Además, algunos informes 
indican que las sanciones académicas han llegado a los registros 
disciplinarios de la escuela (por ejemplo, detención de estudiantes 
por no terminar el trabajo escolar o venir preparado para la clase). 
Esta situación reitera la importancia de considerar las políticas y 
tendencias escolares como contribuyentes a los niveles de 
utilización de la disciplina escolar. 

Si una escuela en su lugar tiene un proceso de disciplina 
graduada, la trayectoria del estudiante a través de este proceso 
podría ser algo como esto: el estudiante experimenta varios intentos 
por parte del maestro para mantenerlo en el aula. Si estos intentos 
no funcionan, una referencia de la oficina puede resultar. Existen 
riesgos para los estudiantes en la etapa de referencia de la oficina 
cuando no hay un acuerdo sistemático sobre las expectativas de 
comportamiento dentro de las aulas y en toda la escuela. Puede 
haber amplias variaciones de un maestro a otro sobre lo que 
constituye transgresiones conductuales. Mientras que algunos 


PSICOLOGÍA EDUCATIVA 

161 

maestros pueden referir a muchos estudiantes por pequeñas 
transgresiones, algunos pueden referir a pocos y usar la referencia 
para un comportamiento significativo que rompe las reglas. Un 
riesgo a menudo ignorado ocurre cuando un estudiante es referido 
muchas veces y pasa una cantidad significativa de tiempo fuera del 
aula, y pierde así un importante tiempo de participación académica. 
Otro riesgo es cuando la intervención en la oficina o el nivel 
principal es ineficaz. Por lo tanto, el estudiante no solo pierde 
tiempo académico, sino que tampoco aprende nada de la 
experiencia. Los factores de protección pueden ser incorporados en 
el sistema de referencia de la oficina. El acuerdo en toda la escuela 
sobre lo que constituye una referencia en la oficina, la recopilación 
sistemática de datos para determinar la incidencia de las conductas 
estudiantiles y el examen de los patrones de referencia de maestros 
son prácticas que permiten el examen periódico de la efectividad de 
las intervenciones conductuales existentes. El examen de quién es 
referido por lo que probablemente revelará que un pequeño grupo 
de estudiantes está involucrado en la mayoría de las referencias. La 
intervención para estos estudiantes debería intensificarse. La 
intervención temprana y efectiva para el mal comportamiento sirve 
como un mecanismo preventivo para las trayectorias continuas 
hacia problemas de comportamiento graves. 

 
3.1.1. LA DISCIPLINA EN LA SEGUNDA INFANCIA 

(4-7 AÑOS) 
 
Esta es una edad de suma importancia para el desarrollo 

individual del niño o la niña. Durante este período la familia 
introduce múltiples actitudes y hábitos, sin embargo, aún el niño o 
la niña no satisface todos los aprendizajes necesarios, ni tiene toda 
la experiencia necesaria para desenvolverse de manera adecuada. 
Tampoco es conveniente que el niño o la niña se encuentre 
protegido a toda hora por alguna figura adulta, como los padres o 
los maestros.  Es esencial que interactúe con otros niños de su edad, 
mientras que el maestro lo oriente, eduque y forme para desarrollar 
sus capacidades. 

Esto no excluye que en la escuela el niño o la niña encuentre 
relaciones afectivas y de seguridad, lo que es básico para que halle 
la confianza suficiente que le permita una mayor autonomía, que 
debe conseguir de manera natural, si sigue su ritmo de aprendizaje. 

Es esencial que el niño o la niña adquiera seguridad, se sienta 
querido o querida, que a través del medio que lo rodea adquiera los 
conocimientos y las habilidades necesarias que le hagan 


PSICOLOGÍA EDUCATIVA 

162 

comprender las normas de socialización, de relación con los adultos 
y los demás niños, para que acepte las pautas sociales, los hábitos 
que le ayuden a prepararse para ser capaz de asimilar más adelante 
unas normas que faciliten una buena integración. 

 
Todo esto se logra si se trabaja en los aspectos siguientes: 
 

 Refuerzo social-positivo, 
 Mejora de la dinámica de la clase, 
 Realizar ejercicios para evitar la agresividad y promover 

la relajación. 
 
El Refuerzo social-positivo, alude a " "un estímulo que sigue y es 

contingente a un comportamiento y aumenta la probabilidad de que 
éste se repita"" (Smith, 2017).  

Cuando se contempla la retroalimentación positiva en la 
instrucción y la escolarización, la intención general es dar un 
motivador a los alumnos para que repitan las prácticas deseadas De 
este modo, al proporcionar a los alumnos un resultado positivo 
cuando consiguen logros o muestran ciertas prácticas, se les insta a 
hacerlo una vez más.  

 
La retroalimentación positiva puede ser dividida en cinco 

clasificaciones:  
 

 Apoyo directo: alude a un tipo de apoyo que, como su 
nombre lo propone, resulta directamente de la conducta 
de ajuste. El modelo dado por Smith (2017) es que, si un 
joven se relaciona adecuadamente con sus amigos en una 
acción de reunión, esto indudablemente provocará más 
solicitudes para participar en tales ejercicios en el futuro.  

 Reforzadores sociales: son intervenidos por otros (por 
ejemplo, instructores, tutores, diferentes adultos, 
compañeros). Incluyen una declaración de aprobación y 
un aplauso por una conducta adecuada, por ejemplo:  

 Observaciones  
 Aprobación compuesta (por ejemplo, escribiendo "super" 

en una hoja de trabajo terminada) y  
 Diferentes articulaciones de apoyo (como sonreír, hacer 

un gesto con la cabeza, aplaudir, un gesto de felicitación) 
 
 


PSICOLOGÍA EDUCATIVA 

163 

 
3.1.2. LA DISCIPLINA EN LA TERCERA INFANCIA 

(7-10 AÑOS) 
 

En esta etapa el niño es realista y objetivo, es extrovertido y tiene 
regresiones egocéntricas, acepta pasivamente las normas y se inicia 
el proceso autonómico. Las relaciones con el grupo ya no son 
inestables, sino que tiene manifestaciones de cooperación. 

Es importante para que llegue a comprender y asumir las 
normas de convivencia, favorecer esta autonomía; por tanto, debe 
empezar por tener conocimiento de sí mismo, aceptar y valorar su 
propio trabajo, para aumentar su nivel de autoestima. 

El niño o la niña que posee una autoimagen positiva actúa con 
seguridad y, cuando realiza conductas sociales, no busca en ellas 
una constante autosatisfacción, sino que las hace de una manera 
natural para ayudar al otro. En cambio, el niño o niña de baja 
autoestima suele actuar con el propósito consciente o inconsciente 
de procurarse una aprobación social que mejore su nivel de 
relación. Un niño o una niña con elevada valoración de sí mismo, 
supera mejor los problemas y no rechaza emprender nuevas tareas. 

 
Para lograr esto, es necesario trabajar en los siguientes aspectos: 
 

 Crear una autoimagen positiva, 
 Mejorar la dinámica de la clase, 
 Capacitar al maestro para adaptarse a nuevas 

situaciones, 
 Evitar conductas disruptivas. 

 
Las críticas que reciben los jóvenes asumen una parte esencial 

en la construcción de su confianza, especialmente cuando esa 
aportación proviene de sus guías. Las aportaciones ineficaces y 
excesivamente básicas pueden ser muy perniciosas para los 
alumnos y conducir a una baja confianza. Las aportaciones 
positivas y provechosas pueden tener el efecto contrario. Lo que los 
niños perciben de sí mismos y de sus capacidades influye en su 
actitud sobre su valor.  

Las críticas a los niños deben ser objetivas y no individuales. 
Garantiza que este tipo de recomendación es más poderosa y, por 
fin, está destinada a inculcar en los estudiantes una perspectiva de 
desarrollo o la convicción de que los individuos pueden 
desarrollarse, mejorar y crear con esfuerzo. 


PSICOLOGÍA EDUCATIVA 

164 

 
Hay que tener en cuenta que la retroalimentación edificante 

alude no sólo a aquellas mejoras que aumentan la probabilidad de 
una conducta atractiva, sino que provocan una expansión de 
CUALQUIER conducta (Smith, 2017).  

Por ejemplo, un alumno llama la atención durante la clase para 
destacarse lo suficiente como para ser notado. En el momento en 
que el instructor reacciona, por ejemplo, se centra en el alumno 
problemático, esta reacción se convierte en una retroalimentación 
que eleva la probabilidad de que el alumno vuelva a gritar (Smith, 
2017).  

Sin embargo, al centrarse, el instructor ha hecho más probable 
que la conducta se repita. Por lo tanto, se puede percibir cómo, 
aunque sea una idea básica, la retroalimentación alentadora debe 
utilizarse con precaución y deliberadamente.  

 
En términos generales, las instancias de retroalimentación 

positiva en el aula se dividen en cinco clases:  
 
Apoyo directo: alude a un tipo de apoyo que, como su nombre 

lo propone, resulta directamente de la conducta adecuada. El 
modelo dado por Smith (2017) es que, si un joven se comunica 
adecuadamente con sus compañeros en una acción de reunión, esto 
probablemente provocará más solicitudes para participar en tales 
ejercicios en el futuro.  

Reforzadores sociales: son los que intervienen otros (por 
ejemplo, instructores, tutores, otros adultos, compañeros). 
Incluyen un flujo de aprobación y elogio de la conducta adecuada, 
por ejemplo:  

Observaciones (¡más adelante compartiré las palabras y 
expresiones a utilizar!)  

Aprobación compuesta (por ejemplo, escribiendo "super" en 
una hoja de trabajo terminada)   

Diferentes articulaciones de respaldo (como sonreír, 
hacer un gesto con la cabeza, aplaudir, un gesto de felicitación) 
(Smith, 2017) 

 
3.1.3. LA DISCIPLINA EN LA MADUREZ INFANTIL 

(10-12 AÑOS) 
 
En esta etapa la sociabilidad es tal, que se la ha llamado la edad 

de la “gracia social”, puesto que las relaciones del niño o niña con 
los demás son máximas. Su conciencia ya es autónoma e interioriza 


PSICOLOGÍA EDUCATIVA 

165 

más las normas del grupo que las provenientes del tutor o de los 
padres, dado que su afectividad entra paulatinamente en la 
emancipación del mundo familiar, en una conciencia de sí mismo y 
afirmación del su yo en el marco del grupo; tiene muy acusado el 
sentimiento de justicia. 

 
Para aplicar una disciplina acorde a este marco de referencia, es 

necesario trabajar en: 
 

 Conseguir una activa serenidad en el aula, 
 Organización fisco-ambiental e interacción creativa, 
 Dinámica flexible en el aula, 
 Actitudes del profesor ante la indisciplina. 

 
La información que reciben los niños es esencial para que 

adquieran confianza, sobre todo cuando las críticas provienen de 
sus entrenadores. Una crítica ineficaz y excesivamente básica puede 
asustar a los alumnos y hacer que pierdan la confianza en sí 
mismos. Las críticas positivas y provechosas pueden tener el 
impacto contrario. Lo que los niños perciben de sí mismos y de sus 
capacidades repercute en su perspectiva sobre su valor.  

 
Los profesores y los padres pueden hacer para apoyar una alta 

autoestima en los estudiantes: 
 

 Centrarse en lo positivo 
 Dar sólo críticas constructivas 
 Animar a los alumnos a encontrar cosas que les gusten 

de sí mismos 
 Establecer expectativas realistas 
 Enseñar a los alumnos a aprender de sus errors 

 
Las críticas a los niños deben ser objetivas y no individuales. Este 

tipo de retroalimentación es más convincente y, con el tiempo, 
inculcará en los alumnos una actitud de desarrollo o la convicción 
de que los individuos pueden desarrollarse, mejorar y crear con 
esfuerzo (a diferencia de una perspectiva fija o la convicción de que 
los individuos vienen al mundo con atributos y capacidades fijos 
que no pueden desarrollarse ni cambiar). 

 
 
 


PSICOLOGÍA EDUCATIVA 

166 

 
3.1.4. LA DISCIPLINA EN LA PREADOLESCENCIA Y 

ADOLESCENCIA (12-16 AÑOS) 
 
Muchos estudiantes presentan bajo rendimiento escolar, 

alteraciones conductuales y dificultades emocionales. Un número 
importante de ellos no recibe apoyo profesional tanto a nivel del 
hogar, escolar, ni profesional. Cuando esto sucede se ve impactado 
el nivel de aprendizaje de los propios estudiantes, además de afectar 
la capacidad de los docentes para enseñar y del resto de los 
compañeros para aprender, los profesores se ven sobrepasados a 
raíz de estos comportamientos ya que les dificulta la conducción de 
la enseñanza. 

En cualquier nivel escolar el docente deberá enfrentar alumnos 
y alumnas que presenten problemas de conducta, que altere la 
convivencia escolar y que interrumpa la actividad pedagógica. El 
alumno o alumna con estas perturbaciones causa una variedad de 
dificultades para sus padres, sus compañeros y para sus profesores. 
La conducta disruptiva puede variar considerablemente en 
dependencia de la naturaleza del problema que afecte al estudiante 
que la presenta, la duración del curso, a la metodología de 
enseñanza, el contenido de aprendizaje y el tipo de escuela. Cabe 
señalar que hay alumnos que presentan dificultades con 
determinados profesores y exteriorizan sus alteraciones de manera 
transitoria o periódica. 

Por un lado, el docente considera el problema como propio del 
adolescente, la responsabilidad de la conducta disruptiva recae 
fuertemente en el estudiante y por otro, estima que es producto de 
alguna dificultad en el hogar y por lo tanto tiene bajas expectativas 
sobre el rendimiento escolar del alumno. Indudablemente falta un 
cuestionamiento sobre las estrategias metodológicas utilizadas por 
el docente. 

Tanto padres como profesores manifiestan su preocupación por 
la alteración conductual que presenta el estudiante. Para los padres 
la preocupación acerca de cómo se comporta el hijo y sobre su 
progreso escolar cobra vital importancia para el logro de un buen 
aprendizaje y una buena inserción social, cuando el 
comportamiento no es el esperado nacen en ellos los sentimientos 
de frustración y rabia, esto se agudiza cuando surgen las críticas de 
otros padres y de algunos profesores. Es necesario notar que el 
estudiante que molesta a sus compañeros tanto en el aula como en 
los recreos, posee bajos recursos para hacer amigos y de establecer 
relaciones interpersonales. 


PSICOLOGÍA EDUCATIVA 

167 

Generalmente son adolescentes infelices aislados por sus 
compañeros de curso e impopulares entre sus profesores.  La 
percepción de las personas que viven con el joven y de los que 
trabajan con él es determinante en la severidad de la alteración 
conductual. Las personas tienen determinadas expectativas sobre 
lo que se determina como una conducta apropiada. Es así que, tanto 
en los padres como en los docentes se pueden observar diferentes 
niveles de tolerancia frente a un estudiante que presenta 
alteraciones de conducta. 

Los docentes esperan que los estudiantes mantengan actitudes 
de personas adultas, y dañan las posibilidades de expresión y 
espontaneidad de estos. Con relación a esto, se debe considerar la 
edad y etapa de desarrollo del niño, a los preescolares se le admite 
mayor variabilidad en su conducta, sin embargo, a los alumnos 
mayores se les exige mayor estabilidad y concentración. De igual 
modo, la forma en que la dificultad de conducta es percibida por los 
mayores, determina la urgencia con que debemos enfrentarla. La 
percepción está fuertemente influida por la tolerancia individual, la 
preocupación, el temor y rabia que provoca su mal 
comportamiento, la presión de los padres y del colegio. 

Algunos autores consideran el desempeño del profesor dentro 
del aula como un factor concomitante en la presencia de conductas 
disruptivas, la utilización de una metodología eminentemente 
tradicional a la hora de impartir sus materias, el profesor explica el 
alumno atiende, no sería propiciador en el logro de un clima 
favorable al aprendizaje , la existencia de un currículo oculto frente 
a la violencia en la escuela tradicional, conlleva la presencia de tres 
condiciones de riesgo en la proliferación de la violencia, que son 
importantes considerar, el primero la minimización de su 
presencia, el segundo el responder a ella con pasividad y el tercero 
el utilizar estrategias de trabajo sin considerar la diversidad de los 
estudiantes. Las conductas disruptivas se deben abordar, y esto se 
debe hacer desde una práctica docente que esté centrada en el 
alumno, en su desarrollo personal, acogerlo y reconocerlo, de este 
modo, que descubra al otro como un legítimo otro.  

Algunas de las estrategias para mantener la disciplina en el aula 
son las siguientes.   

 
1. Demuestre la conducta ideal que desea ver.  
 
Demostrar la conducta ideal muestra a los alumnos un 

comportamiento aceptable de forma adecuada en un clima de aula. 
Esto puede incorporar el hablar amistosamente con otras personas, 


PSICOLOGÍA EDUCATIVA 

168 

como el resto del personal y los alumnos, mantener los aparatos 
electrónicos lejos durante el tiempo de clase, y lidiar con los 
conflictos de forma tranquila y consciente.  

 
2. Permitir que los alumnos ayuden a establecer las normas . 
 
Mantener una conversación sobre las normas de la sala de clase 

y permitir que los alumnos ayuden a establecer las normas.  
 
3. Registrar las normas . 
 
Cuando se establezcan las normas de la clase, hay que asegurarse 

de que los alumnos tengan un método para controlarlas, 
independientemente de que se elaboren en el aula o en el prospecto. 
Esto garantiza que los principios son concretos, no sólo que no 
están decididos, y esto considerará que los alumnos son 
responsables de ellos.  

 
4. Seguimiento de los resultados. 
 
Ya que las reglas se establecen y se registran, asegúrese de que 

las directrices significan algo cuando se rompen. Esto puede ser 
como reconocer verbalmente que se ha roto una norma, y terminar 
los resultados que se establecieron en las directrices.  

 
5. Intenta no castigar a toda la clase. 
 
Reprender a toda la clase puede perjudicar a la sala de estudio 

de los ejecutivos a largo plazo, ya que perjudica a los alumnos que 
están llevando a cabo con precisión. En lugar de reprender a toda la 
clase, puede ayudar el hecho de reprimir con delicadeza a los 
alumnos que se comportan de forma incorrecta, atrayéndolos de 
nuevo al tema de la clase. Para ello, se puede preguntar, por 
ejemplo, "¿Tienes alguna duda?" o "¿Necesitas ayuda?", en lugar de 
difamar al alumno suplente por haber causado problemas.  

 
6. Mantener una disposición amistosa. 
 
Esto nos lleva al siguiente consejo: mantener una actitud 

amistosa en la sala de estudio. Se trata de una combinación de 
demostración de conducta, de ofrecer comentarios positivos en 
lugar de negativos, y de acercarse a los estudiantes con alegría y una 
palabra de consideración.  


PSICOLOGÍA EDUCATIVA 

169 

 
7. Apoyar la iniciativa de los estudiantes.  
 
En cada sala de estudio habrá estudiantes ansiosos y llenos de 

energía. Explote esto e inste a los estudiantes a que presenten a la 
clase, trabajen en proyectos  creativas y profundicen en el material 
a una velocidad que funcione con su energía.  

 
8. Enviar palabras positivas a casa.  
 
Es habitual que los educadores llamen a los profesores cuando 

hay problemas con determinados alumnos, pero también puede ser 
útil llamar a casa cuando hay información positiva. Esto no sólo 
será valorado por los tutores, sino que será un comentario 
edificante para los alumnos.  

 
9. Crear entusiasmo por el material.  
 
Esto puede ser a través del comienzo de la clase con un vistazo al 

material del día, con trampas que harán que los alumnos se animen 
y sean curiosos sobre el esfuerzo del día. Puede poner en marcha la 
clase con una pregunta o un enigma que se responderá a lo largo del 
día, o avisando a la clase de un movimiento que se realizará en algún 
momento posterior. Esto mantendrá a los alumnos atraídos y con 
energía. 

 
10. Tener un plan para abordar el mal comportamiento  
 
Cuando hay problema de disciplina en la clase, es importante 

contar con un plan para resolverlos rápidamente, especialmente 
cuando se rompen las reglas establecidas. Esto puede incorporar 
respuestas imaginativas para prevenir y atender los disturbios, ya 
que llamar a un alumno antes de la clase provoca sentimientos 
negativos en general.  

 
11. Construir relaciones  
 
Posiblemente, la mejor y más positiva de las estrategias de 

estudio en el aula es tener asociaciones individuales con los 
estudiantes. Los estudiantes están más conectados y agradables 
cuando les gusta y aprecian a su educador, y el clima de la sala de 
estudio es más maravilloso para todos cuando tanto los instructores 
como los estudiantes sienten que pueden confiar el uno en el otro.  


PSICOLOGÍA EDUCATIVA 

170 

 
12. Actualizar el trabajo en grupo  
 
El trabajo en grupo es un método increíble para conseguir que 

los alumnos estén más incluidos y ocupados con el material y la 
clase. Además, permite a los alumnos desarrollar su capacidad de 
relacionarse, de trabajar en equipo y de conducir, y suele generar 
un aprendizaje serio y una enseñanza compartida. 

 
3.2. EL ROL DE PROFESOR EN LA EDUCACIÓN 

EMOCIONAL 
 
En este punto abordaremos cuatro emociones de los estudiantes 

que los profesores debían incentivar en los estudiantes, y por tanto 
debería evitarse las emociones contrarias. Estas son, el interés, la 
autoeficacia, la autorregulación y el pensamiento crítico. 

El interés es una variable cognitiva y motivacional que se 
desarrolla y puede ser apoyada para desarrollarse. En lo que 
respecta al proceso de aprendizaje, el interés se refiere al estado 
psicológico que acompaña al compromiso, y también se refiere a la 
probabilidad de que el alumno regrese voluntariamente al 
compromiso con un contenido particular de interés a lo largo del 
tiempo. Cuando los estudiantes tienen un interés individual bien 
desarrollado, tienen niveles relativamente más altos de autoeficacia 
y son más capaces de mantener la atención, establecer metas y usar 
estrategias en su disciplina preferida.  

Si bien necesitan el apoyo de otros y del medio ambiente para 
desarrollar su interés, también es probable que busquen y hagan 
uso de sus propias fuerzas, utilizándola para desarrollar y 
profundizar su interés. Es probable que los estudiantes hagan y 
reflexionen sobre sus propias curiosidades, que se hagan preguntas 
que no son novedosas para aquellos que tienen más información, 
pero que son novedosas para el alumno y le permiten desarrollar su 
conocimiento. Las preguntas de curiosidad de los alumnos los 
llevan a explorar y extender voluntariamente su comprensión 
actual, a su vez desarrollan el valor para buscar y obtener el 
conocimiento, así como la profundización de su propio interés.  

Por el contrario, cuando los estudiantes se encuentran en fases 
anteriores de desarrollo de intereses hacia un contenido, pueden 
recibir apoyo para hacer preguntas de curiosidad e incluso pueden 
experimentar emoción o orgullo por los nuevos conocimientos que 
han adquirido, pero no es probable que tengan una autoeficacia 
positiva en el sentido de que creen que son o pueden tener éxito En 


PSICOLOGÍA EDUCATIVA 

171 

fases anteriores de interés, también pueden no ser capaces de 
autorregularse y es probable que no se identifiquen con la 
disciplina. En cambio, necesitan apoyo para establecer los tipos de 
conexiones que los llevarán a desarrollar metas y estrategias. 
Necesitan apoyo para investigar, reflexionar, ejecutar y hacer uso 
de las oportunidades y/o recursos disponibles. En fases anteriores 
de desarrollo de intereses, dependen principalmente de otros y del 
diseño de oportunidades.  

La investigación sobre la motivación solo ha comenzado a 
abordar las relaciones entre las diferentes variables motivacionales 
y su relación con los cambios en el aprendizaje y la motivación a lo 
largo del tiempo. Las continuidades que se han identificado son 
ricas, con implicaciones sobre cómo se puede cultivar el interés y 
ayudar a desarrollarlo a través del compromiso de la tarea, aunque 
su aplicación puede complicarse por las diferencias en la forma en 
que se usan estos términos en el lenguaje corriente y los hallazgos 
de la investigación. 

Para ganar en claridad, explicaremos sobre el significado de 
estos términos. El interés y su desarrollo, la autoeficacia y la 
autorregulación son variables motivacionales distintas y 
complementarias. Su relación parece cambiar en función de la fase 
de interés de un alumno. 

El interés describe el aprendizaje que se puede cultivar y 
desarrollar, se refiere tanto al estado psicológico de estar 
comprometido como a la predisposición a volver al compromiso a 
lo largo del tiempo. Esto difiere de las descripciones de 
recompensas o motivación intrínseca, persecución vocacional y / o 
efecto positivo. Si un alumno necesita ser recompensado para 
mantener el compromiso, entonces se aborda solo un aspecto de 
cómo se desarrolla el compromiso sostenido para un individuo. Si 
bien un alumno puede optar por perseguir una vocación sugerida 
por las habilidades actuales (interés vocacional), dicha evaluación 
no explica ni el potencial del alumno para desarrollar nuevos 
intereses a lo largo del tiempo ni que un interés desarrollado pueda 
retroceder o desaparecer sin el apoyo de otros.  

Finalmente, el afecto positivo puede reflejar el disfrute, pero no 
tiene en cuenta la capacidad de establecer metas, hacer preguntas 
de curiosidad y revisar la comprensión, las características 
cognitivas del desarrollo y la profundización del interés. Además de 
diferenciarse de otras conceptualizaciones de interés, el interés 
como se discute aquí en relación con el desarrollo también difiere 
de otras variables motivacionales en al menos cinco maneras. El 
interés (a) siempre se refiere a la participación con contenido 


PSICOLOGÍA EDUCATIVA 

172 

particular; (b) se compone de conocimiento almacenado, valor 
almacenado y sentimientos; (c) es a menudo un estado o proceso 
poco reflexivo; (d) se desarrolla y se sostiene a través de la 
interacción; y (e) tiene una base neurológica. 

En primer lugar, el interés siempre se refiere al compromiso de 
un alumno con un contenido en particular. Otras variables 
motivacionales generalmente hacen referencia a las características 
de un individuo para una tarea específica o en todo el rango de sus 
compromisos. Por lo tanto, un alumno podría describirse como que 
tiene la capacidad o incapacidad de autorregularse. En segundo 
lugar, el interés incluye tres componentes: conocimiento, valor y 
afecto. Estos existen y se desarrollan en relación con los otros 
compromisos del alumno. En las primeras fases de desarrollo de 
intereses, el conocimiento puede ser mínimo; a medida que se 
desarrolla el interés, el conocimiento apoya y contribuye tanto al 
valor como a los sentimientos. El interés de Juana en las lombrices, 
por ejemplo, varía de la fase de su interés por otras actividades, 
como practicar el piano, leer, etc. Sus conocimientos y valores 
existentes presumiblemente la llevaron a querer continuar con la 
observación de las lombrices a pesar de que tenía que irse a la cama. 
El carácter de apoyo e informativo de la respuesta de su madre 
probablemente alentó su interés en el desarrollo de este 
conocimiento. También le proporcionó la información de que las 
lombrices necesitan tierra para vivir, conocimiento que está 
asociado con el valor que ya tenía para observar lombrices.  

Otras variables motivacionales no suelen hacer referencia o 
evaluar el conocimiento del alumno sobre el contenido, sino que se 
conceptualizan como sentimientos que influyen en las creencias 
sobre el éxito, la competencia en el establecimiento de metas y 
quién es el alumno.  

El interés es a menudo un estado o proceso poco reflexivo. El 
interés de un alumno puede desencadenarse sin que el alumno sea 
consciente del proceso desencadenante. La descripción de Juana 
del apoyo de su madre a su interés en las lombrices es retrospectiva; 
su interés en las lombrices le provocó la idea de que podría seguir 
observando a estas en la cama y luego otra vez la información de 
que ellas podrían morir mantuvo su interés. En ninguno de los 
casos, Juana se centró en el hecho de que su interés se activó; más 
bien, experimentó el desencadenamiento y luego pudo hablar de 
ello. Del mismo modo, el interés de se activó cuando tocó a las 
lombrices. No hubo apoyo inmediato para que ella hiciera una 
pregunta o reflexionara sobre su experiencia, y de acuerdo con las 
notas del observador, se fue poco después para hacer algunos pasos 


PSICOLOGÍA EDUCATIVA 

173 

de baile con un amigo; su interés provocado no se mantuvo. El 
interés no es algo que los estudiantes (especialmente los jóvenes) 
normalmente puedan experimentar; esto es diferente de otras 
variables motivacionales asociadas con la volición.  

Sin embargo, con la edad, los estudiantes son cada vez más 
capaces de autorregularse para desarrollar interés y ser 
autodeterminados. En cuarto lugar, el interés se desarrolla a través 
de las interacciones con otras personas y la naturaleza de las tareas 
y oportunidades del medio ambiente. Juana, por ejemplo, tenía un 
interés en observar lombrices, y su interés fue apoyado y alentado 
en la interacción de su madre con ella. Si su madre hubiera 
respondido a las lombrices con horror y / o hubiera estado furiosa 
por las sábanas sucias, el desarrollo del interés de Juana podría 
haber sido diferente. El interés se promueve a través de las 
interacciones con el medio ambiente, ya sea que estas interacciones 
sean iniciadas por otros o por el alumno. Aunque el interés a 
menudo se describe en relación con una persona, se describe con 
mayor precisión como una interacción de la persona y el medio 
ambiente. En este sentido, entonces, siempre tiene soporte 
extrínseca e intrínsecamente; no es simplemente una forma de 
motivación intrínseca.  

Por el contrario, las variables motivacionales se describen 
típicamente como características de la persona y a menudo se 
operacionalizan como binarias en la literatura de investigación: el 
alumno tiene (o no tiene) sentimientos de autoeficacia y está (o no 
está) autorregulado. En quinto lugar, el interés tiene una base 
fisiológica. Se puede esperar que las reacciones cerebrales difieran 
cuando un alumno está y no está involucrado con un contenido de 
interés identificado.  

En la literatura neurocientífica, las actividades basadas en 
intereses se conocen como "comportamiento de búsqueda", la 
capacidad de desarrollo de los estudiantes para buscar respuestas a 
sus propias preguntas de curiosidad. La información que se busca 
depende de las capacidades biológicas, psicológicas, sociales y 
físicas del alumno, incluida la capacidad del alumno para percibir y 
aprovechar las oportunidades disponibles para involucrar 
contenido. Debido a que la búsqueda del comportamiento tiene una 
base fisiológica identificada, pueden existir diferencias entre los 
estudiantes en términos de interés en el contexto particular y / o la 
fase de interés, pero no en el proceso y el papel del interés en el 
aprendizaje y el desarrollo. Tanto la autoeficacia como la 
autorregulación, por otro lado, cambian en relación con las normas 
y expectativas culturales. 


PSICOLOGÍA EDUCATIVA 

174 

Se puede esperar que un alumno esté en una de las cuatro fases 
de desarrollo de intereses con respecto a cualquier contenido 
disciplinario dado. Las fases son secuenciales pero no son 
invariantes, lo que significa que el interés puede desarrollarse, pero 
también puede retroceder o caer.  

El interés depende de lo que el alumno percibe, cómo representa 
o conecta esto con entendimientos anteriores, y cómo esto informa 
su actividad. Un educador podría tener la intención de brindar 
oportunidades de interés para desarrollarse (por ejemplo, trabajo 
en grupo), pero la efectividad de esto está relacionada con cómo y 
si estas oportunidades son reconocidas y aprovechadas por el 
alumno. Los estudiantes en cada fase de desarrollo de intereses 
están posicionados de manera diferente para trabajar con 
oportunidades. En la primera fase, está el interés situacional 
desencadenado, un alumno podría asistir brevemente ver una 
lombriz. El interés podría ser provocado por las características 
viscosas y onduladas de la lombriz y tal vez por el disgusto de los 
demás. Ejemplos de otros factores desencadenantes del interés 
situacional incluyen el brillo del diseño de software, el pánico 
inducido al pensar que un proyecto había fracasado, o contenido 
familiar (por ejemplo, bicicletas, instrumentos musicales) utilizado 
como base para la explicación científica. Los desencadenantes 
llaman la atención sobre el contenido en particular, pero el alumno 
tiene tan poco conocimiento almacenado o valor almacenado para 
el contenido en la fase más temprana de desarrollo de intereses que 
no es probable que continúe en su trabajo sin apoyo externo. El 
conocimiento de principios y el sentido de competencia que surge 
con la valoración parecen necesarios para que el alumno establezca 
una conexión con el contenido. Independientemente de cuántos o 
qué intereses bien desarrollados tenga un alumno, el desarrollo de 
un nuevo interés comienza con un interés situacional 
desencadenado. Una vez que se activa el interés de un alumno, 
puede o no convertirse en un interés situacional mantenido. 
Comprender qué permite un cambio de un interés situacional 
desencadenado a un interés situacional mantenido es una pregunta 
abierta para la investigación de intereses; parece que tales cambios 
están relacionados con el apoyo o apoyos del medio ambiente en 
una u otra forma. El trabajo en grupo, las computadoras, los juegos 
y el significado de las tareas se han identificado como métodos que 
llevan a los estudiantes a volver a participar.  

Si bien los estudiantes con un interés situacional mantenido 
generalmente tienen sentimientos positivos y pueden volver a 
comprometerse debido al apoyo, es posible que aún no tengan 


PSICOLOGÍA EDUCATIVA 

175 

suficiente conocimiento y valor para que el contenido pueda 
identificar objetivos y perseguir con confianza sus propias 
preguntas de forma independiente. A menudo quieren que se les 
diga qué hacer y cómo hacerlo. Al mismo tiempo, los estudiantes en 
esta fase de desarrollo de intereses necesitan hacer preguntas, 
explorar y comenzar a tomar posesión del contenido si van a 
continuar el desarrollo y la profundización de su interés.  

Para el alumno, existe una tensión entre el deseo de que le digan 
qué hacer y la necesidad de arriesgarse y explorar las ideas centrales 
del contenido, lo que puede explicar la dificultad que los 
investigadores han tenido al describir la transición de un interés 
situacional mantenido a la siguiente fase, un interés individual 
emergente. Se describe la fase de interés situacional mantenido 
como "interés laboral", lo que sugiere que solo "funciona" si hay 
apoyo externo para el alumno y la posibilidad de desarrollo de 
intereses. En realidad, por supuesto, la necesidad de apoyo del 
alumno continúa en las fases posteriores de interés, pero las formas 
de apoyo que deben estar en su lugar pasan de ser principalmente 
externas (otras personas que permiten las conexiones y el 
compromiso) a ser principalmente internas (el alumno identifica 
las conexiones y busca el compromiso) . Sin embargo, los 
estudiantes en cada fase de interés necesitan apoyo externo. En 
fases anteriores de interés pueden necesitar que se les señale su 
éxito y que se reconozca su competencia, mientras que los 
estudiantes en fases posteriores de interés tienen algún sentido de 
sus capacidades en relación con la disciplina y necesitan 
interacciones en las que se toman en serio y se reconoce su 
competencia.  

Juana llevó las lombrices a la cama porque consideraba que era 
un lugar razonable para continuar sus observaciones. Ella ideó una 
manera de continuar sus observaciones, y su madre la animó e 
informó con su respuesta. Y, por el contrario, probablemente 
necesitaría el apoyo de otros para observar las lombrices.  

Las entrevistas retrospectivas indican que los estudiantes 
pueden avanzar con bastante rapidez a través de la fase de interés 
situacional mantenido y pasar a la tercera fase, un interés individual 
emergente. Un niño, por ejemplo, describió que al leer una novela 
que escribió a sus compañeros de clase de la escuela primaria, fue 
aclamado como autor y supo que era escritor. Una vez que fue 
reconocido como escritor y asumió esta identidad, comenzó a 
participar y explorar la escritura de una manera diferente. 

 En otros ejemplos, un interés existente puede desencadenar 
interés en un nuevo dominio. Por lo tanto, una maestra con un 


PSICOLOGÍA EDUCATIVA 

176 

interés individual bien desarrollado para las matemáticas tuvo su 
interés activado y mantenido por las posibilidades de comprender 
mejor las matemáticas a través del desarrollo del conocimiento de 
la tecnología. Las posibilidades para este maestro incluyen tanto el 
desarrollo del conocimiento de la tecnología como el 
reconocimiento de su utilidad. Del mismo modo, un profesor con 
un interés bien desarrollado en las matemáticas tenía su interés en 
la pedagogía desencadenada y mantenida por sus colaboraciones 
con otros profesores que tenían un interés bien desarrollado en la 
pedagogía matemática. En cada caso, el acoplamiento de interés por 
diferentes contenidos proporcionó un contexto que permitió una 
forma diferente de involucrar nuevos contenidos, lo que, a su vez, 
condujo a una participación y exploración sostenidas.  

Los estudiantes que tienen un interés individual emergente 
generan preguntas de curiosidad basadas en su conocimiento de la 
disciplina. Las preguntas de curiosidad parecen permitir al alumno 
pasar de lo que podría considerarse principalmente extrínseca a 
una participación principalmente intrínseca con el contenido. En 
esta fase de interés, los estudiantes están entusiasmados por su 
nueva comprensión del contenido y se centran en sus propias 
preguntas. Como resultado, no siempre son receptivos a la 
retroalimentación. Más bien, los estudiantes en esta fase de 
desarrollo de intereses parecen saborear la autonomía y afirmarla. 
Pueden parecer irrespetuosos y desinteresados porque están tan 
profundamente involucrados en desarrollar su propio 
entendimiento que se distancian de las ideas de los demás.  

El desarrollo continuo del interés en la cuarta fase, el interés 
individual bien desarrollado, parece ocurrir cuando el alumno es 
capaz de mantener las formas de autorregulación necesarias para 
plantear y replantear preguntas de curiosidad basadas en la 
retroalimentación y los recursos disponibles. Para los estudiantes 
con un interés individual bien desarrollado, la experiencia general 
de trabajar con un contenido de interés es positiva. 
Presumiblemente debido a esto y su conocimiento de principios del 
dominio, tienen una especie de visión de largo alcance de lo que el 
trabajo constante puede producir. También tienen suficiente 
confianza para perseverar cuando tienen dificultades y para buscar 
y trabajar con retroalimentación que implique revisar lo que 
pensaban que sabían. 

 Los estudiantes en esta fase de interés también buscan 
fácilmente información que les permita equilibrar sus estándares 
personales para trabajar con contenido con estándares más 
ampliamente aceptados en el campo. Es importante destacar que, 


PSICOLOGÍA EDUCATIVA 

177 

si bien proporcionan su propio refuerzo para volver a involucrar el 
contenido de interés, otros también los reconocen por la 
profundidad y calidad de su trabajo. Los estudiantes con un interés 
individual bien desarrollado están listos para trabajar y crear 
oportunidades para ellos y, como resultado, buscar apoyo externo 
en forma de comentarios de otros. También es probable que tengan 
altos niveles de autoeficacia y autorregulación y que se identifiquen 
con otros que persiguen seriamente su contenido de interés, aunque 
pueden producirse caídas en su interés, autoeficacia y / o su 
autorregulación dados los cambios en el contexto.  

En fases anteriores de desarrollo de intereses, la fase de interés 
del alumno no se asigna tan fácilmente a un nivel particular de 
autoeficacia o autorregulación. En estas fases anteriores, los 
estudiantes necesitan apoyo para reconocer e involucrar 
oportunidades; la medida en que sienten y responden al apoyo 
afecta su compromiso futuro y su visión de sí mismos en relación 
con el contenido. Una consideración más explícita de la relación 
entre la fase de interés del alumno y la autoeficacia y la 
autorregulación puede ofrecer una idea del tipo de apoyo que los 
alumnos en fases anteriores de interés necesitan. 

La autoeficacia se refiere a las creencias de un alumno acerca de 
su capacidad para tener éxito en las tareas y está más típicamente 
vinculada a juicios de capacidad para participar en una tarea que a 
las habilidades que requiere la tarea. La autoeficacia positiva 
generalmente se considera un predictor de éxito porque se ha 
encontrado que influye en el uso de la estrategia, el esfuerzo y la 
perseverancia. Si bien se ha encontrado que la capacidad general 
influye en la precisión de las percepciones de los estudiantes sobre 
el éxito, la edad también es un factor. Es probable que los niños más 
pequeños tengan percepciones más positivas de sus habilidades 
para lograr sus objetivos, comparados con los niños mayores y, 
como resultado, tienen más probabilidades de perseverar, 
especialmente si se sienten apoyados. 

Con la creciente capacidad de evaluar y comparar las habilidades 
de los demás con las suyas, las percepciones de los niños sobre sus 
propias habilidades típicamente disminuyen, en las aulas 
particularmente, la comparación con los compañeros y la 
evaluación de los maestros afecta la autoeficacia y el rendimiento. 
La presencia de apoyos ambientales como retroalimentación 
positiva y los maestros y padres que comunican que el alumno 
puede tener éxito, pueden afectar positivamente el sentido de los 
alumnos de sus propias posibilidades. Al igual que el interés, la 
autoeficacia se caracteriza por los sentimientos y la valoración que 


PSICOLOGÍA EDUCATIVA 

178 

acompañan a la competencia. A diferencia del interés, los 
sentimientos de autoeficacia no se definen como el desarrollo en 
relación con el conocimiento de principios; es posible tener 
creencias sobre la posibilidad que no se basan en el conocimiento. 
A diferencia de la autoeficacia, el interés no es una creencia; aunque 
los estudiantes pueden tener creencias sobre el contenido que les 
interesa. Por ejemplo, pueden creer en la idea de que la física es 
difícil y esta creencia puede afectar sus sentimientos de eficacia y 
los desencadenantes que necesitan para el interés. 

La autorregulación se refiere a la capacidad de un alumno para 
autoestructurar su actividad con el fin de alcanzar sus objetivos. 
Como sugieren Linnenbrink y Pintrich, estos objetivos pueden 
tomar una o más formas. Pueden incluir metas para completar una 
actividad o tarea; metas de vida (por ejemplo, para la superioridad 
o la felicidad); y metas de logro (aprendizaje y metas de 
rendimiento, metas de tarea y metas de dominio). La investigación 
sugiere que cuanto más orientados a los logros sean los objetivos 
del alumno, más efectiva será su autorregulación en las tareas 
escolares, en el campo de juego y en las actividades fuera de la 
escuela, como los dardos y el piano. 

Si los estudiantes pueden mantener sus propios objetivos para 
una tarea, desarrollan valor e interés; sin embargo, si encuentran 
obstáculos para sus objetivos, deben invocar estrategias que les 
permitan perseverar o modificar sus objetivos originales. La 
capacidad de establecer metas y seguir adelante para alcanzarlas 
caracteriza a los estudiantes en los últimos años de la escuela 
secundaria y más allá, así como a los estudiantes más jóvenes que 
tienen un interés bien desarrollado. Presumiblemente porque 
pueden sopesar y racionalizar objetivos competitivos (por ejemplo, 
una aversión a la química orgánica pero un deseo de hacerlo bien 
para calificar para la escuela de medicina), los estudiantes mayores 
están en condiciones de identificar obstáculos y autorregularse.  

La capacidad de autorregularse durante el compromiso de la 
tarea es típica de las personas más jóvenes solo si tienen un interés 
desarrollado por el contenido que se aprenda. De hecho, los 
estudiantes más jóvenes con un interés individual bien desarrollado 
para el contenido se autorregularán fácilmente e incluso pueden 
hacerlo sin la intención de autorregularse. Tienen metas y quieren 
lograrlas, pero esto no parece requerir la conciencia reflexiva de que 
tienen un objetivo; en cambio, sus metas y sus acciones están 
coordinadas. Por lo tanto, un niño de 13 años con un interés 
individual bien desarrollado por el fútbol puede parecer que 
siempre patea una pelota y se posiciona para encontrar 


PSICOLOGÍA EDUCATIVA 

179 

oportunidades para jugar, mientras que el mismo alumno que 
trabaja con un contenido para el que se encuentra en una fase 
anterior de desarrollo de intereses (por ejemplo, ciencia) es 
probable que necesite apoyo externo; estos estudiantes pueden o no 
ser capaces de autorregularse para involucrar contenido científico. 
Sin embargo, los estudiantes más jóvenes y aquellos en fases 
posteriores de desarrollo de intereses no son tan efectivos en la 
autorregulación, si el entorno de aprendizaje les requiere para 
acomodarse a las demandas de otros que tienen ideas que difieren 
de las suyas. Debido a que tienen o piensan que tienen 
conocimiento y valor, es posible que no puedan trabajar con las 
ideas de los demás cuando difieren de las suyas. Por lo tanto, el 
jugador de fútbol con un interés desarrollado en el fútbol que está 
hecho para hacer malabares tiene dificultades para autorregularse 
si, desde su perspectiva, estos no aumentan su capacidad. Incluso 
puede sacrificar la oportunidad de jugar en lugar de reevaluar sus 
objetivos (y actitud).  

Del mismo modo, el alumno con un interés bien desarrollado por 
las matemáticas que está listo y valora el trabajo para comprender 
caminos alternativos de solución puede encontrar difícil 
permanecer involucrado en la clase de un profesor de matemáticas 
que quiere cubrir una gran cantidad de contenido. Al igual que el 
interés, entonces, la autorregulación es un proceso de compromiso 
cognitivo y afectivo. A diferencia del interés, la autorregulación 
implica las estrategias que una persona invoca (o no) para alcanzar 
sus objetivos. Cabe destacar que cuando el alumno tiene un interés 
bien desarrollado, estas estrategias pueden ser identificables por 
otros, pero también pueden estar tan bien integradas o automáticas 
que es probable que el alumno no sea plenamente consciente de 
ellas. 

Al igual que el estudio de la sabiduría, el estudio del pensamiento 
crítico es un esfuerzo normativo / evaluativo. Específicamente, si el 
objetivo de uno es ayudar a las personas en su pensamiento, 
entonces es esencial que se tenga alguna forma de evaluar el 
pensamiento. Por ejemplo, en la literatura educativa actual, los 
maestros son constantemente exhortados a “enseñar a los niños a 
pensar” o a fomentar el “pensamiento crítico” y la “resolución 
creativa de problemas”. Sin embargo, el problema aquí es que 
“pensar” no es un dominio del conocimiento.  

Mucho de lo que a los educadores les preocupa en última 
instancia es el pensamiento racional tanto en el sentido epistémico 
como en el sentido práctico. Valoramos ciertas disposiciones de 
pensamiento porque pensamos que al menos ayudarán a alinear la 


PSICOLOGÍA EDUCATIVA 

180 

creencia con el mundo y alcanzar nuestras metas. Por un argumento 
paralelo, igualmente podríamos afirmar que el objetivo primordial 
es educar para la sabiduría. 

Podemos ver que es la racionalidad, y no el pensamiento crítico 
per se, lo que es el objetivo final de la educación mediante la 
realización de algunos experimentos de pensamiento simples o 
hipotéticos imaginativos. Por ejemplo, podríamos imaginar a una 
persona con una excelente racionalidad epistémica (su grado de 
confianza en las proposiciones está bien calibrado a la evidencia 
disponible relevante para la proposición) y una racionalidad 
práctica óptima (la persona satisface de manera óptima los deseos) 
que no era de mente activamente abierta, es decir, que no era un 
buen pensador crítico bajo suposiciones estándar.  

Por supuesto, todavía querríamos moldear las disposiciones de 
ese individuo en la dirección de la apertura de mente por el bien de 
la sociedad en su conjunto. Pero el punto esencial para la presente 
discusión es que, desde una perspectiva puramente individual, 
ahora sería difícil encontrar razones por las que quisiéramos 
cambiar las disposiciones de pensamiento de esa persona, 
cualesquiera que fueran, si hubieran llevado al pensamiento y la 
acción racionales en el pasado.  

En resumen, una gran parte de la razón de ser de las 
intervenciones educativas para cambiar las disposiciones de 
pensamiento deriva de una suposición tácita de que las 
disposiciones de pensamiento crítico de mente activamente abierta 
hacen del individuo una persona más racional, o como argumenta 
Sternberg, una persona más sabia, menos tonta. Por lo tanto, la 
justificación normativa para fomentar el pensamiento crítico es que 
es la base del pensamiento racional. Las disposiciones de 
pensamiento asociadas con el pensamiento crítico deben 
fomentarse porque hacen que los estudiantes sean más racionales. 
Nuestra opinión es consistente con la de muchos otros teóricos que 
se han movido hacia la conceptualización del pensamiento crítico 
como una especie del pensamiento racional o al menos muy 
estrechamente relacionado con el pensamiento racional.  

La base del pensamiento crítico dentro del concepto de 
racionalidad de esta manera tiene muchas ventajas conceptuales. 
Primero, el concepto de racionalidad está profundamente 
entrelazado con los datos y la teoría de la ciencia cognitiva moderna 
de una manera que el concepto de pensamiento crítico no lo es. 
Además, la teoría en ciencias cognitivas diferencia la racionalidad 
de la inteligencia. 

Por lo tanto, la advertencia a los educadores para que "enseñen 


PSICOLOGÍA EDUCATIVA 

181 

habilidades de pensamiento" y fomenten el "pensamiento crítico" 
contiene supuestos evaluativos implícitos. Los niños ya piensan. 
Los educadores están encargados de lograr que piensen mejor. 
Esto, por supuesto, implica un modelo normativo de lo que 
queremos decir con un mejor pensamiento. Un problema algo 
análogo surge cuando las disposiciones de pensamiento se discuten 
en la literatura educativa del pensamiento crítico. ¿Por qué 
queremos que la gente piense de una manera activamente abierta? 
¿Por qué queremos fomentar el pensamiento multiplista y 
evaluativo en lugar del pensamiento absolutista? ¿Por qué 
queremos que la gente sea reflexiva? Se puede argumentar que el 
objetivo primordial que realmente se trata de fomentar es el de la 
racionalidad.  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


PSICOLOGÍA EDUCATIVA 

182 

 
 


183 

 
 
 
 
 
 

LA NEUTROSOFÍA Y LA PSICOLOGÍA 
EDUCATIVA 

 
4.1. BREVE INTRODUCCIÓN A LA NEUTROSOFÍA 
 
n conjunto neutrosófico es una parte de la Neutrosofía que 
estudia el origen, la naturaleza y el alcance de las 

neutralidades, así como sus interacciones con diferentes espectros 
ideacionales. Los conjuntos neutrosóficos son extensiones 
relativamente nuevas de conjuntos intuicionistas difusos. 

Atanassov introdujo los conjuntos intuicionistas difusos que es 
una generalización de conjuntos difusos ordinarios.. 

Los conjuntos neutrosóficos fueron introducidos en la literatura 
por Florentin Smarandache, ya que los conjuntos intuicionistas 
difusos solo podían manejar información incompleta, pero no la 
información indeterminada e información inconsistente, que existe 
comúnmente en los sistemas difusos.  

El término Neutrosofía significa “conocimiento del pensamiento 
neutral” y este neutro representa la principal distinción entre lógica 
y conjuntos difusos e intuicionistas difusos. En los conjuntos 
neutrosóficos, la indeterminación se cuantifica explícitamente a 
través de un nuevo parámetro I. La pertenencia a la veracidad (T), 
la pertenencia a la indeterminación (I) y la pertenencia a la falsedad 
(F) son independientes.  

En conjuntos intuicionistas difusos, la incertidumbre depende 
del grado de pertenencia y el grado de no pertenencia. En conjuntos 
neutrosóficos, el factor de indeterminación (I) es independiente de 
los valores de verdad y falsedad. No hay restricciones entre el grado 
de verdad, el grado de indeterminación y el grado de falsedad.  

 

U 


PSICOLOGÍA EDUCATIVA 

184 

 
Figura 4.1 El manejo de la indeterminación y los antecedentes de 

la neutrosofía  
 
Por otra parte, la Neutrosofía fue introducida por Smarandache 

en 1995 como una extensión de la dialéctica. Mientras que la 
Dialéctica de Hegel y Marx trata solo con la dinámica de los 
opuestos,  la Neutrosofía trata con la dinámica de los opuestos y sus 
neutrales todos juntos: la tríada (<A>, <neutA>, <antiA> ), donde 
<A> es una entidad (concepto, idea, teoría, etcétera) y <antiA> es 
lo opuesto a <A>, mientras que <neutA> es el neutro entre los 
opuestos <A> y <antiA>. 

La psicología neutrosófica es la teoría psicológica la psiquis 
humana utilizando las teorías de la neutrosofía. Entro los aspectos 
relacionados con el estudio de la psicología neutrosófica y la 
educación se encuentran el estudio de la inteligencia emocional 
desde esta perspectiva(Smarandache,2018).  

La inteligencia emocional es un concepto relativamente reciente 
e importante en psicología, donde la capacidad del individuo para 
controlar sus emociones y lidiar con el comportamiento de los que 
le rodean. Esto implica una relación dinámica relación entre 
conceptos como el opuesto que son la racionalidad y la emoción, 
donde el individuo emocionalmente inteligente individuo se 
situaría en el justo medio de estos dos polos. Una forma muy 
reciente de representar estas relaciones triádicas es la teoría de la 
psicología neutrosófica, donde si A es un concepto psicológico, la 
interacción dinámica del concepto se representado por el esquema 


PSICOLOGÍA EDUCATIVA 

185 

(<A> <NeutA> <AntiA>).   
 

4.3.1. LA ESCALA DE LIKERT NEUTROSÓFICA 
 
La escala Likert introducida por Likert (1932) es la escala 

psicométrica más utilizada para recopilar respuestas del usuario / 
cliente en términos de nivel de acuerdo. Se ha utilizado en varias 
encuestas como el comportamiento organizacional en institutos de 
aprendizaje (Kiedrowski 2006; Rus et al. 2014), educación musical 
(Orr y Ohlsson 2005), priorización de la rutina en el cuidado dental 
(Postma 2007), deportes para características y resultados de los 
atletas (Brown et al. 2007), etc. La escala de Likert sufre varios 
inconvenientes, como la distorsión de la información y el problema 
de pérdida de información debido a su naturaleza ordinal y formato 
cerrado (Li 2013). 

La escala de Likert es la escala psicométrica más utilizada para 
recopilar respuestas de personas en una encuesta. Una encuesta 
típica a escala de Likert no permite que sus encuestados 
simplemente seleccionen entre "sí / no"; proporciona opciones 
específicas que son grados de "acuerdo" o "desacuerdo". El formato 
de escala Likert más básico, con opciones como: muy en 
desacuerdo, en desacuerdo, ni de acuerdo ni en desacuerdo (no sé), 
de acuerdo y totalmente de acuerdo. La opción neutral 
generalmente es elegida por la persona que no está segura. Un 
estudio en Armstrong (1987) encontró diferencias insignificantes 
entre el uso de "indeciso" y "neutral" como una opción intermedia 
en una escala de Likert de 5 puntos. Una muestra de escalado Likert 
para una simple pregunta "¿Qué tan satisfecho está con nuestros 
servicios?” 

 
Figura 4.2 Ejemplo de escala de Likert neutrosófica 
 
 
El esquema de clasificación de estrellas es casi similar a la escala 

de Likert. Se considera que 1 estrella es equivalente a la calificación 
más baja, mientras que la calificación máxima de 5 estrellas es 
considerada como la calificación máxima. Las estrellas se utilizan 


PSICOLOGÍA EDUCATIVA 

186 

como un elemento experimental o heurístico común para evaluar la 
calidad. El análisis de las respuestas a escala de Likert se realiza 
generalmente con el uso de gráficos de barras para mostrar 
resultados, modo en el caso de la respuesta más común y rango y 
rangos intercuartiles en el caso del análisis de variabilidad. 

Generalmente en la escala Likert, el usuario se ve obligado a 
seleccionar la opción más dominante. Por ejemplo, el elemento 
Likert normal de cinco niveles sería: 

 
– Muy en desacuerdo 
– Desacuerdo 
– Ni de acuerdo o en desacuerdo 
– Acordar 
– Muy de acuerdo 
 
Cualquier usuario tendrá sentimientos / opciones que en 

realidad varían de muy de acuerdo a muy en desacuerdo y que no 
son definidos; siempre son una mezcla de sentimientos. Una 
pequeña cantidad de desacuerdo podría reducir la opción de "muy 
de acuerdo" a "de acuerdo", mientras que una persona diferente 
podría optar por la opción dominante de "muy de acuerdo" 
ignorando la pequeña / escasa cantidad de desacuerdo. Alguna otra 
persona podría marcar la opción "ni estar de acuerdo ni en 
desacuerdo" debido a la misma experiencia negativa. Sin embargo, 
es muy obvio y claro que las personas reaccionan de manera 
diferente a la misma experiencia mientras responden la misma 
pregunta en el cuestionario. El cuestionario que utiliza una escala 
de Likert no logrará captar los sentimientos / grado exacto de 
“acuerdo fuerte”, grados de “acuerdo débil”, grados “ni de acuerdo 
ni desacuerdo”, grados de “desacuerdo débil” y el grado de 
“desacuerdo fuerte”. El encuestado / persona generalmente se ve 
obligado a ir con la elección dominante o la elección que siente en 
ese momento o la elección que puede ser solo ligeramente 
dominante que la otra opción; por lo tanto, el grado de pertenencia 
con otras opciones se pierde por completo. El método Likert utiliza 
solo una medida de escala ordinal gruesa con formato cerrado. Falla 
en la aproximación de los datos de intervalo, y una cantidad 
sustancial de información se pierde y se distorsiona debido a las 
limitaciones incorporadas de la escala de Likert como lo dijeron 
Russell y Bobko. Una persona que opta por la opción "muy de 
acuerdo" podría no estar 100% de acuerdo con la declaración. 
Puede haber existido cierta cantidad de desacuerdo que el usuario 
se vio obligado a anular o solo una pequeña diferencia en mente 


PSICOLOGÍA EDUCATIVA 

187 

entre dos de los 5 atributos. Para capturar exactamente los diversos 
grados de pertenencia, se usan los “Conjuntos Neutrosóficos 
Indeterminados Triplemente Refinados” (TRINS por sus siglas en 
inglés) para representar las opciones. El uso de TRINS y la creación 
de una escala de tipo Likert para el cuestionario darán como 
resultado la captura de la incertidumbre, la naturaleza incompleta 
e indeterminada de la opinión de las personas en los datos 
recopilados. A cada opción se le dará un grado de pertenencia, y la 
persona no necesita ser obligada a tomar la elección dominante.  

Los diversos grados y opciones se capturarán con mayor 
precisión, de hecho de una manera sensible, precisa y realista y no 
de una manera aproximada. Esto eventualmente ayudará a 
comprender mejor a los pacientes y sus necesidades.  

En general, la escala de Likert es una técnica de escala bipolar, 
que determina la respuesta positiva o negativa a una declaración, 
mientras que la escala de tipo Likert basada en TRINS medirá 
ambas / todas las respuestas a una declaración,  recopila así los 
detalles indeterminados / incompletos sobre las opciones de las 
personas. Esto proporcionará una visión clara y más detallada de 
los diversos grados de adhesión. En la escala de Likert, a veces se 
usa incluso la escala de puntos, donde se elimina la opción 
intermedia de "ni de acuerdo ni en desacuerdo". Esto se conoce 
como el método de elección forzada. Sin embargo, la opción neutral 
generalmente es elegida por la persona que no está segura.  

Se asignarán en escala Likert indeterminada de la siguiente 
manera: 

 
– Pertenencia negativa, 
– Indeterminación inclinándose hacia la pertenencia negativa, 
– Pertenencia indeterminada, 
– Indeterminación inclinándose hacia la pertenencia positiva, 
– Pertenencia positiva. 
 
Durante el uso de una calificación de cinco estrellas, esto se 

asignará de una estrella a cinco estrellas. Una escala de Likert 
basada en indeterminación tendrá una pertenencia negativa que 
capturará el grado de “totalmente en desacuerdo” con la escala de 
Likert habitual y el grado de calificación de una estrella en el 
esquema de calificación de estrellas. Del mismo modo, la 
pertenencia de “indeterminación que se inclina hacia negativo” 
capturará el grado de desacuerdo o calificación de dos estrellas. 
Neutral / grado ninguno de acuerdo ni en desacuerdo / no sabe de 
la escala Likert habitual, o la calificación de tres estrellas será 


PSICOLOGÍA EDUCATIVA 

188 

capturado por la pertenencia “indeterminada”. Del mismo modo, 
para el grado de “acuerdo” y el grado “acuerdo fuerte” se asignará a 
la “indeterminación o neutralidad que se inclina hacia la 
pertenencia positiva” y la “pertenencia positiva”, respectivamente. 

Una escala Likert indeterminada recibirá una representación: 
“muy insatisfecho(a)”,  “insatisfecho(a)”, “neutral”, “satisfecho(a)”, 
“muy satisfecho(a)” con las escalas individuales para la calificación. 
Si se le pide a un usuario que califique el servicio prestado en el 
restaurante, el usuario puede tener varios tipos diferentes de 
emociones sobre el servicio. El servicio de los camareros podría 
haber sido excelente; él dará un 0.5 a “muy satisfecho”. Podría 
haber esperado durante mucho tiempo para que llegara la comida 
que ordenó, de ahí un 0.25 a muy insatisfecho. Con respecto a la 
cortesía de los camareros / personal que podría no estar en 
condiciones de decidirse, sin embargo, podría ser incapaz de 
mapearlo como bueno o malo, por lo tanto, un 0.25 para las 
opciones indeterminadas / neutrales. El usuario básicamente tiene 
la opción de deslizarse mediante el uso del control deslizante 
proporcionado en cada nivel de acuerdo. Del mismo modo, en un 
esquema de calificación de cinco estrellas, el usuario puede llenar 
la estrella para proporcionar el grado de pertenencia para cada 
nivel. Esto se puede implementar fácilmente en aplicaciones 
móviles. Tan pronto como se obtiene una retroalimentación 
negativa, se le puede pedir al usuario que proporcione más detalles 
si se hacen preguntas particulares y se hace que la 
retroalimentación sea interactiva. Debido a la naturaleza de la 
escala Likert indeterminada, identificar y aislar una experiencia 
negativa del cliente se vuelve fácil. 

Este ejemplo puede generalizarse a otros más compatibles con el 
tema de este libro, como la satisfacción del maestro (maestra) con 
la disciplina del grupo, con su aprendizaje, etcétera.  

 
4.3.2. APLICACIÓN DE LA PSICOLOGÍA 

NEUTROSÓFICA 
 

ANÁLISIS DE MODELOS MENTALES  
 
Los modelos mentales son representaciones interiores de la 

realidad exterior que los individuos utilizan para comunicarse con 
el mundo que les rodea. Los modelos mentales son estructuras 
cognitivas dinámicas útiles para la obtención y el análisis del 
conocimiento causal. Además de estos hechos los humanos tienen 
limitaciones para representar el mundo que les rodea.  


PSICOLOGÍA EDUCATIVA 

189 

Un mapa cognitivo es una forma de representación estructurada 
del conocimiento estructurado introducido por Axelrod (2015). Los 
modelos mentales se han estudiado utilizando mapas cognitivos y 
los mapas cognitivos difusos. 

 
 

 

 

 

 

La lógica neutrosófica es una generalización de la lógica difusa 
basada en la neutrosofía [8]. Si se introduce la indeterminación en 
mapa cognitivo se denomina Mapa Cognitivo Neutrosófico (MCN). 
Los MCN se basan en la lógica neutrosófica para representar la 
incertidumbre y la indeterminación en los mapas cognitivos. Un 
MCN es un grafo dirigido en el que al menos una arista presenta 
indeterminación denotada por líneas punteadas. 

El mapeo cognitivo mediante MCN es una herramienta para 
formalizar la comprensión de relaciones conceptuales y causales. Al 
combinar las herramientas de mapeo conceptual con la lógica 
neutrosófica los MCN permiten la representación y formalización 
de dominios de conocimiento blandos . por ejemplo, la política, la 
educación. 

 
ANÁLISIS DE GRUPOS DE SOCIOGRAMAS 

NEUTROSÓFICOS 
 
El sociograma es una técnica de análisis de datos que centra su 

atención en la forma en que las relaciones sociales se establecen 
dentro de cualquier grupo. Jacob Levy Moreno, un psiquiatra 
rumano, desarrolló la técnica a mediados de los años 30 del siglo 
XX como una herramienta para fines exploratorios y diagnósticos, 
orientada a lugares de enseñanza y trabajo. Desde su creación, la 
sociometría aparece como una de las estrategias más avanzadas y 
ordenadas para describir y medir la dinámica de grupo, ya que 
permite el estudio cuantitativo de las relaciones interpersonales en 
grupos. El sociograma es un ejemplo importante dentro de la 

 Figura 4.3. Mapa Cognitivo neutrosófico  


PSICOLOGÍA EDUCATIVA 

190 

sociometría. 
En esencia, el sociograma nos permite estudiar las preferencias 

interpersonales existentes en un grupo de personas. Actualmente es 
ampliamente utilizado en diversos entornos organizativos, desde 
pequeñas escuelas hasta grandes empresas; también se usa en 
trabajos de inteligencia para detectar redes criminales. Pueden 
definirse brevemente como gráficos o herramientas utilizadas para 
determinar la sociometría de un espacio social. 

Un vínculo social es un conjunto de relaciones sociales que se 
establecen entre dos o más individuos, que en conjunto, dan como 
resultado un grupo de interacción social, es decir, cuando varios 
miembros establecen vínculos sociales entre ellos, forman un 
pequeño grupo social. La posición social es el lugar específico que 
cada miembro ocupa en relación con el grupo de interacción o con 
el grupo en general. 

De esta manera, al aplicar una prueba sociométrica o sociograma 
en un grupo social, el investigador puede tener conocimiento de la 
forma en que el grupo está socialmente relacionado entre sí, así 
como los beneficios y repercusiones que esta interacción tiene en 
cada uno de los miembros individualmente. Esto es muy útil en el 
trabajo dentro del grupo, ya que muchas veces el grado de 
integración de un individuo influye directamente en su desempeño. 
Una técnica tan fácil de aplicar puede ayudarnos a comprender 
mejor el mundo de las relaciones que se establece en un grupo 
social. 

Específicamente, el sociograma parte de un cuestionario que se 
aplica al grupo social investigado, donde cada miembro del grupo 
especifica, por orden de preferencia, con qué otros miembros 
desean realizar las actividades que se solicitan en el cuestionario. 
De esta manera, comienza con una matriz que se representa 
gráficamente en forma de grafo, donde se determina el individuo 
del grupo que es preferido por los otros y el individuo aislado. 

En el sociograma clásico, cada miembro evalúa su preferencia a 
través de valores deterministas; sin embargo, algunos autores 
introducen la incertidumbre que existe en estas relaciones, 
mediante el uso de grafos difusos en lugar de gráficos deterministas 
con el llamado sociograma difuso. Otros componen este tipo de 
grafo aún más complejo con la definición de grafo difusos para el 
análisis de polifactor, es decir, grafos difusos que nos permiten 
estudiar más de una relación entre miembros del grupo social. 
Algunos de estos métodos vinculan esta herramienta con soluciones 
clásicas de juegos cooperativos como el valor de Shapley. Los 
sociogramas se pueden aplicar en más de un momento para medir 


PSICOLOGÍA EDUCATIVA 

191 

el cambio en las relaciones dentro del grupo. 
No es difícil aceptar que las relaciones entre los miembros de los 

grupos sociales pueden contener indeterminaciones, algunos 
miembros del grupo pueden no conocerse bien o dudar sobre el 
comportamiento del otro en alguna actividad. Por lo tanto, en el 
sociograma clásico y en el sociograma difuso no se diferencia si 
existe entre estos individuos un rechazo mutuo y, por lo tanto, no 
hay posibilidad de una relación futura, o simplemente existe un 
vínculo potencial que no se ha desarrollado y que en el futuro podría 
desarrollarse. 

Este hecho ha motivado a proponer un sociograma neutrosófico, 
donde la indeterminación se incluye como parte de las relaciones 
entre dos individuos, porque no son bien conocidos, o no ha habido 
posibilidad de crear entre ellos un vínculo o por el contrario no han 
determinado la imposibilidad de tal relación. 

El sociograma es un grafo que representa la relación entre los 
miembros de un grupo social. En primer lugar se identifica el grupo 
social. El investigador explica a los miembros el objetivo de la 
investigación. A continuación, el investigador diseña un 
cuestionario para cada miembro sobre los otros miembros del 
grupo al que prefiere unirse en ciertas actividades. Por ejemplo, en 
un grupo de estudiantes el profesor puede hacer a cada uno de los 
miembros las siguientes tres preguntas: 

 
Escribe a tus amigos en orden con quién 
P1: deseas unirte al programa de pruebas. 
P2: quieres estudiar en grupo. 
P3: quieres hacer actividad voluntaria. 
 
Supongamos que S={s1,s2,⋯,sn} denota el conjunto de 

entrevistados. Los resultados se representan en una tabla como la 
siguiente: 

 
 

 

 

 

Tabla 4.1: Tabla genérica que representa la relación entre los 
miembros del grupo social. 


PSICOLOGÍA EDUCATIVA 

192 

El sociograma clásico se forma a partir de S una matriz cuadrada 
donde cada miembro de S está representado en una fila y una 
columna, de modo que los elementos de la matriz contienen un 
número del 1 al 3, que es utilizado por cada Sk para evaluar su 
preferencia por el miembro S1. 

Por ejemplo, en la Figura 4.1 se investiga un grupo social de 7 
miembros, donde cada nodo representa un miembro y cada arista 
(flecha)  representa que un miembro prefiere el otro. Notemos en el 
ejemplo que la mayoría de los miembros prefirieron s1, mientras 
que s7 está aislado, él/ella no prefiere a nadie y nadie lo(a) prefiere. 
En el sociograma clásico, el gráfico es el resultado final, mientras 
que en el sociograma difuso la fuerza de  
En esta sección presentamos los conceptos de sociogramas 
neutrosóficos. En primer lugar, los entrevistadores deben explicar 
a los miembros del grupo social el objetivo para aplicar el 
cuestionario y el tipo de respuestas posibles requeridas por los 
investigadores. 

El nuevo cuestionario es una variante de la que se resume en la 
Tabla 4.1. Ahora, tenemos P1, P2,…,Pm las preguntas para responder. 
De nuevo, S={s1,s2,⋯,sn} denota el conjunto de entrevistados. 
Las posibles preguntas son las siguientes: 
 
Escribe a tus amigos con quien: 
P1: deseas unirte al programa de pruebas. 
P2: quieres estudiar en grupo. 
P3: quieres hacer actividad voluntaria. 

s

s

s

s

s

s

s

Un ejemplo de sociograma clásico se representa en la Figura 4.4. 
 
 
 
 
 
 
 
 
 
 
 
 

Figura 4.4: Ejemplo de sociograma clásico de un grupo con siete 
miembros. 


PSICOLOGÍA EDUCATIVA 

193 

Además, escribe los miembros del grupo con quienes: 
P1: no estás seguro de unirte al programa de pruebas. 
P2: no estás seguro de estudiar en grupo. 
P3: no estás seguro de querer hacer actividad voluntaria. 
 

El sociograma difuso se representa con los elementos de F, 
mientras que el sociograma neutrosófico es un gráfico neutrosófico, 
de modo que los elementos del sociograma difuso se representan 
con líneas continuas, y los otros bordes se representan con líneas 
discontinuas. Cada arista del sociograma neutrosófico está asociado 

1

0 

9 

8 

7 

6 5 

4 

3 

2 

1 

El entrevistado también tiene la posibilidad de incluir a aquellos 
miembros del grupo que no esté seguro de llevar a cabo la actividad. 
Consideramos que este grupo seleccionado indeterminado es la 
extensión potencial de los enlaces entre los miembros del grupo. La 
ventaja es que podemos influir en esas relaciones imprecisas para 
fortalecer la unidad grupal, en lugar de realizar algún ejercicio 
externo, por ejemplo, actividad didáctica en la clase grupal, y luego 
aplicar otro sociograma para estudiar los cambios dinámicos en el 
grupo social. 
 
La Figura 4.5. contiene un ejemplo de sociograma neutrosófico. Las 
líneas rojas discontinuas representan relaciones potenciales.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Figura 4.5: Figura que representa la relación entre los miembros 
del grupo social para el sociograma neutrosófica. 
 


PSICOLOGÍA EDUCATIVA 

194 

con el valor difuso las otras aristas están asociados con el símbolo I. 
Observemos que tratamos con gráficos no dirigidos. 
 
 
 
 
 
 


195 

BIBLIOGRAFÍA 
 

1. ÁLVAREZ GÓMEZ, G., GOYES GARCÍA, J.F., ÁLVAREZ 
GÓMEZ, S.D. y SMARANDACHE, F. (2020). Neutrosophic 
Sociogram for Group Analysis.Neutrosophic Sets and Systems, 
37, 417-427. 

2. ANDERMAN, E.M. (2002) School Effects on Psychological 
Outcomes During Adolescence. Journal of Educational 
Psychology, 94(4), 795–809. 

3. Atkinson, R. C., & Shiffrin, R. M. (1968). Human memory: A 
proposed system and its control processes. In Psychology of 
learning and motivation (Vol. 2, pp. 89-195). Academic Press. 

4. Axelrod, R. (Ed.). (2015). Structure of decision: The cognitive 
maps of political elites. Princeton university press. 

5. Baddeley, A. (2006). Working memory: An overview. Working 
memory and education, 1-31. 

6. Bower, G. H. (2000). A brief history of memory research. The 
Oxford handbook of memory, 3-32. 

7. BRUER, J.T. (2008) Building bridges in neuroeducation. The 
educated brain: Essays in neuroeducation, 43-58. 

8. Claparéde, E. (1951). Recognition and" me-ness". In 
Organization and pathology of thought: Selected sources. (pp. 
58-75). Columbia University Press. 

9. Craik, F. I., & Lockhart, R. S. (1972). Levels of processing: A 
framework for memory research. Journal of verbal learning and 
verbal behavior, 11(6), 671-684. 

10. DAI, D.Y. (2004) Motivation, Emotion, and Cognition: 
Integrative Perspectives on Intellectual Functioning and 
Development. Lawrence Erlbaum Associates, Inc.: Mahwah. 

11. DAMON, W. (2004) What Is Positive Youth Development? The 
annals of the American academy, 591, 13-24. 

12. Daneman, M., & Merikle, P. M. (1996). Working memory and 
language comprehension: A meta-analysis. Psychonomic 
bulletin & review, 3(4), 422-433. 

13. Dweck, C. (2015). Carol Dweck revisits the growth mindset. 
Education Week, 35(5), 20-24. 

14. Ebbinghaus, H. (1985). Remembering Ebbinghaus. 
Contemporary Psychology, 30(7), 519-523. 

15. FIELDS, B.A. (2000) School Discipline: is there a crisis in our 
school? Australian Journal of Social issues, 35(I), 73-86. 

16. FRANÇOIS, C., GRAU SÁNCHEZ, J., DUARTE, E. y 
RODRIGUEZ FORNELLS, A. (2015) Musical training as an 


PSICOLOGÍA EDUCATIVA 

196 

alternative and effective method for neuro-education and neuro-
rehabilitation, Frontiers in Psychology, 6, 475. 

17. Fawcett, J. M., & Hulbert, J. C. (2020). The many faces of 
forgetting: Toward a constructive view of forgetting in everyday 
life. Journal of Applied Research in Memory and Cognition, 9(1), 
1-18.  

18. GAITHER JIMÉNEZ, L.E. y PIMIENTA PRIETO, J.H. (2017) 
Descripción de los estilos de vida y factores de riesgo en niños y 
adolescentes de Tamaulipas. Revista Panamericana de 
Pedagogía, 2017(24), 171-191. 

19. Gómez-Escalonilla, J. D. (2017). La motivación motriz: Una 
estrategia neuroeducativa para mejorar la participación activa 
del alumnado en su aprendizaje y generar percepción subjetiva 
de felicidad (Tesis doctoral). Universidad Camilo José Cela, 
Madrid.  

20. GREENLEE, A.R. y OGLETREE, E.J. (1993) Teachers' Attitudes 
toward Student Discipline Problems and Classroom 
Management Strategies. Reporte Técnico 143. Disponible en: 
https://eric.ed.gov/?id=ED364330 

21. Guillén, J. (2017). Neuroeducación en el aula. De la teoría a la 
práctica. Barcelona: España, Create Space. 

22. HORVATH, J.C. y DONOGHUE, G.M. (2016) A Bridge Too Far 
– Revisited: Reframing Bruer’s Neuroeducation Argument for 
Modern Science of Learning Practitioners, Frontiers in 
psychology, 7, 377. 

23. KAHRAMAN, C. y OTAY, I. (2019) Fuzzy Multi-criteria 
Decision-Making Using Neutrosophic Sets. Springer Nature: 
Cham. 

24. KANDASAMY, I., VASANTHA KANDASAMY, W. B., 
OBBINENI. J.M. y SMARANDACHE, F. (2019) Indeterminate 
Likert scale: feedback based on neutrosophy, its distance 
measures and clustering algorithm. Soft Computing, , 24(10), 
7459-7468. 

25. KYLLONEN, P.C., ROBERTS, R.D. y STANKOV, L. (2008) 
Extending Intelligence Enhancement and New Constructs, 
Taylor & Francis Group, LLC: New York. 

26. LANGFORD, P.E. (2005) Vygotsky’s Developmental and 
Educational Psychology. Psychology Press: Hove. 

27. LELIWA, S. y SCANGARELLO, I (2013) Psicología y Educación.: 
una relación indiscutible. Argentina. Brujas. 

28. McCOMBS, B.L. Y POPE J.E. (1994) Motivating Hard to Reach 
Students. American Psychological Association: Washington, DC. 

29. MTSWENI, J. (2008) The role of educators in the management 


PSICOLOGÍA EDUCATIVA 

197 

of school discipline in the nkangala region of mpumalanga. Tesis 
de Maestría, Universidad de Sudáfrica 

30. NICOLSON, D y AYERS, H (2013) Problemas de la adolescencia. 
Guía práctica para el profesorado y la familia. México. Alfa 
Omega Grupo Editor. 

31. JORMEL, J., OLDEHINKEL, A. J., FERDINAND, R.F., 
HARTMAN, C.A., DE WINTER, A.F., VEENSTRA, R., 
VOLLEBERGH, W., MINDERAA, R.B., BUITELAAR, J. K. y 
VERHULST, F.C. (2005) Internalizing and externalizing 
problems in adolescence: general and dimension-specific effects 
of familial loadings and preadolescent temperament traits. 
Psychological Medicine, 35, 1825–1835. 

32. Mayorga, L. (2015). Neuroeducación en las aulas de clase. Do-
Cencia, 3, 43-45. 

33. NAVARRETE ACUÑA, L.P. (2011) Estilos de crianza y calidad de 
vida en padres de preadolescentes que presentan conductas 
disruptivas en el aula. Tesis de Maestría, Universidad de Bío Bío, 
Chillan, Chile. 

34. PAPALIA, D y WENDKOS, S (2009) Psicología. México.Mc 
Graw Hill. 

35. PHYE, G.D. y PICKERING, S.J. (2006) Working Memory and 
Education. Elsevier. 

36. PIMIENTA CONCEPCIÓN, I., MAYORGA ALDAZ, E., FLORES, 
L.G. y GONZÁLEZ CABALLERO, E. (2020) Neutrosophic Scale 
to Measure Psychopathic Personalities Based on Triple Refined 
Indeterminate  Neutrosophic Sets. Neutrosophic Sets and 
Systems, 37, 61-70. 

37. POZO, J. (2014) Psicología del aprendizaje humano. Madrid. 
Morata. 

38. PREISS, D.D. y STERNBERG, R.J. (2010) Innovations in 
educational psychology: perspectives on learning, teaching, and 
human development. Springer Publishing Company, New York. 

39. REYNOLDS, W.M. y MILLER, G.E. (2003) Handbook of 
Psychology: Volume 7 Educational Psychology. John Wiley & 
Sons, Inc.  

40. Roediger, H. L., & McDermott, K. B. (1995). Creating false 
memories: Remembering words not presented in lists. Journal 
of experimental psychology: Learning, Memory, and Cognition, 
21(4), 803.  

41. SADIK, F. (2018) Children and discipline: Investigating 
secondary school students’ perception of discipline through 
metaphors. European Journal of Educational Research, 7(1), 31-
44. 


PSICOLOGÍA EDUCATIVA 

198 

42. SALKIND, N.J. (2008) Encyclopedia of Educational Psychology. 
Sage Publications, Los Angeles. 

43. SÁNCHEZ MENESES, M.R. (2015) La inteligencia emocional y 
su incidencia en la disciplina escolar de los estudiantes de 
séptimo año de educación general básica de la escuela fiscal 
mixta carcelén del cantón quito, provincia de pichincha, Tesis de 
Grado, Universidad Técnica de Ambato, Ambato, Ecuador. 

44. SCHUNK, D. (2012) Teorías de aprendizaje. México. Pearson. 
45. SEGE, R.D. y SIEGEL, B.S. (2018) Effective Discipline to Rice 

Healthy Children. Pediatrics, 142(6), 1-12. 
46. SERPATI, L. y LOUGHAN, A.R. (2012) Teacher Perceptions of 

NeuroEducation: A Mixed Methods Survey of Teachers in the 
United States. Mind, Brain, and Education, 6(3), 174-176. 

47. Shallice, T., & Warrington, E. K. (1970). Independent 
functioning of verbal memory stores: A neuropsychological 
study. The Quarterly journal of experimental psychology, 22(2), 
261-273.  

48. SMARANDACHE, F. (2014) Introduction to Neutrosophic 
Statistics, Sitech & Education Publishing: Craiova. 

49. SMARANDACHE, F. (2018) Neutropsychic Personality A 
mathematical approach to psychology, Pons: Bruselas. 

50. SMARANDACHE, F. (2019) Introduction to Neutrosophic 
Sociology (Neutrosociology), Pons: Bruselas. 

51. Smith Kareen, Positive Reinforcement … a Proactive 
Intervention for the Classroom, 2017, [online] Available: 
https://ceed.umn.edu/wp-content/uploads/2017/05/Positive-
Reinforcement.pdf. 

52. SMEYERS, P. y DEPAEPE, M. (2012) The Lure of Psychology for 
Education and Educational Research. Journal of Philosophy of 
Education, 46(3), 315-331. 

53. SOUSA, D. (2104) Neurociencia educativa. Madrid Narcea. 
54. Turner, M. L., & Engle, R. W. (1989). Is working memory 

capacity task dependent?. Journal of memory and language, 
28(2), 127-154. 

55. TOKUHAMA ESPINOSA, T.N. (2008) The scientifically 
substantiated art of teaching: a study in the development of 
standards in the new academic field of neuroeducation (mind, 
brain, and education science), Tesis Doctoral, Universidad de 
Capella, Nueva York. 

56. TOPAL, S., ÇEVIK, A. y SMARANDACHE, F. (2020) A New 
Group Decision Making Method With Distributed 
Indeterminacy Form Under Neutrosophic Environment: An 
Introduction to Neutrosophic Social Choice Theory. IEEE Acces, 


PSICOLOGÍA EDUCATIVA 

199 

8, 42000-42009. 
57. UTRERA VELÁZQUEZ, A.I., GARCÍA COELLO, D.A., REAL 

GARLOBO, E. y ESCOBAR VINUEZA, C. (2020) Neutrosophic 
Iadov tecnique for assessing the proposal of standardization of 
the beef cutting for roasting in Patate canton, Ecuador. 
Neutrosophic Sets and Systems, 34, 86-92. 

58. VALLÉS, A. (2016) Inteligencia emocional y convivencia escolar. 
España. Logoss. 

59. Vázquez, M. L., & Smarandache, F. (2018). Neutrosofía: Nuevos 
avances en el tratamiento de la incertidumbre. Infinite Study. 

60. Wang, Y. (2005, August). On the cognitive processes of human 
perception. In Fourth IEEE Conference on Cognitive 
Informatics, 2005.(ICCI 2005). (pp. 203-210). IEEE. 

61. WOOLFOLK, A. (2014)  Psicología educativa. México Pearson. 
 


