[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

INTELIGENCIA EMOCIONAL DE DOCENTES Y ESTUDIANTES Y LA GESTIÓN DEL PROCESO ENSEÑANZA APRENDIZAJE.

TESIS

PRESENTADA PARA OPTAR EL GRADO ACADÉMICO DE MAESTRO EN CIENCIAS CON MENCIÓN EN DOCENCIA UNIVERSITARIA E INVESTIGACIÓN

EDUCATIVA.

PRESENTADA POR:

Lic. AGUSTÍN RODAS MALCA.

Ps. MAXIMILIANO PLAZA QUEVEDO.

LAMBAYEQUE-PERÚ

 2 004.

INTELIGENCIA EMOCIONAL DE DOCENTES Y ESTUDIANTES Y LA GESTIÓN DEL PROCESO ENSEÑANZA APRENDIZAJE.

POR:

Lic. AGUSTÍN RODAS MALCA.

Ps. MAXIMILIANO PLAZA QUEVEDO.
PRESENTADA A LA ESCUELA DE POSTGRADO DE LA UNIVERSIDAD NACIONAL “PEDRO RUIZ GALLO”, PARA OPTAR EL GRADO ACADÉMICO DE:

MAESTRO EN CIENCIAS, CON MENCIÓN EN DOCENCIA UNIVERSITARIA E INVESTIGACIÓN EDUCATIVA.

APROBADO POR:

[image: image7.png]

Dr. Julio César Sevilla Excebio.

ASESOR.

[image: image8.png]

Dr. José Gómez Cumpa.

PRESIDENTE DEL JURADO.

Mg. Hugo Urbina Ramírez.

SECRETARIO DEL JURADO.

Dr. Manuel Bances Acosta.

VOCAL DEL JURADO.

A MIS PADRES ALCIBIEDES Y ROSA,

POR SER UNA EXPRESIÓN MARAVILLOSA,

DE DIGNIDAD Y EJEMPLO ETERNO,

QUE NO SE ENFRIA NI EN EL MÁS CRUEL INVIERNO,

Y PERMANECE COMO EL TIEMPO ETERNO.

A LILIANA POR SER LA COMPAÑERA IDEAL,

EN LOS VERICUETOS DE LA EXISTENCIA.

A AGUSTÍN RENATTO, POR SER LA EXPRESIÓN,

 Y EL MOTIVO, DE LA FELICIDAD.

A MIS HERMANOS:

GILDA, NOELIA, GILMER, ROSA Y AMELIA;

POR ESTAR CONMIGO SIEMPRE Y

TENDERME SIEMPRE LA MANO.
AGUSTÍN.

A PATRICIA:

POR SU INDESMAYABLE APOYO

Y COMPRENSIÓN.

A MIS PADRES:

MIGUEL Y LEONOR,

PARADIGMAS QUE GUIAN

MI PENSAMIENTO.

MAXIMILIANO.

EXPRESAMOS NUESTRA ETERNA GRATITUD,

A QUIENES TUVIERON LA VIRTUD,

DE NO ESCATIMAR ESFUERZO ALGUNO,

PARA BRINDAR SUGERENCIAS E IDEAS,

QUE POR SABIAS Y NECESARIAS,

RESULTARON IMPRESCINDIBLES.

INTELIGENCIA EMOCIONAL DE DOCENTES Y ESTUDIANTES Y LA GESTIÓN DEL PROCESO ENSEÑANZA APRENDIZAJE.

Pág.

DEDICATORIA.

03

AGRADECIMIENTO.

05

ABSTRAC.

07

INTRODUCCIÓN.

08

CAPÍTULO I:

PLANTEAMIENTO DEL PROBLEMA.

1.0.-Descripción de la realidad problemática.

12

1.1.-Síntomas.

12

1.2.-Formulación del Problema.

13

1.3.-Justificación.

14

CAPÍTULO II :

FUNDAMENTACIÓN TEÓRICA DEL OBJETO DE ESTUDIO.

2.0.-Marco teórico y bases conceptuales.

17

2.1.-Neurociencia y Educación.

17

2.2.-Inteligencia Emocional.

25

2.3.-Gestión del proceso Enseñanza-Aprendizaje.

36

2.4.-Definición de términos.

41

2.5.-Hipótesis.

48

3.0.-Objetivos.

52

CAPÍTULO III :

PERSPECTIVA METODOLÓGICA.

4.0.-Marco metodológico.

54

4.1.-Área de Estudio-Ubicación.

54

4.2.-Tratamientos a Evaluar.

54

4.3.-Diseño de Contrastación de Hipótesis.

55

4.4.-Población y Muestra de Estudio.

56

4.5.-Métodos y procedimientos para la recolección

de datos.

59

4.6.-Análisis Estadístico.

59

CAPÍTULO IV :

RESULTADOS, INTERPRETACIÓN E INFERENCIA.
4.0.-Resultados de Coeficiente Emocional de docentes y estudiantes.

63

4.1.-Resultados sobre Gestión del proceso Enseñanza-Aprendizaje.

73

4.1.1.-Gestión del proceso E-A según Docentes.

73

4.1.2.-gestión del Proceso E-A según Estudiantes.

75

4.2.-Discusión de los resultados.

77

CONCLUSIONES.

90

BIBLIOGRAFÍA.

92

ANEXOS.

97

APÉNDICE.

 127

La presente investigación aborda la relación entre Inteligencia Emocional y la Gestión del Proceso Enseñanza-Aprendizaje; desde la perspectiva que el ser humano no solamente posee habilidades lingüísticas y matemáticas, sino que es capaz de desarrollar habilidades intrapersonales e interpersonales, denominadas también inteligencia emocional y que esta dimensión humana está presente en todos nuestros actos; asimismo sostenemos que el proceso enseñanza-aprendizaje, como objeto de la didáctica posee tres dimensiones: administrativa, tecnológica y sociohumana, en cuyo diseño y ejecución se patentiza lo humano de los agentes fundamentales que participan; es decir se pone en práctica el pensar y el sentir de maestros y alumnos. En suma sostenemos que la gestión del proceso formativo escolar, tiene un grado bastante significativo de relación con el cociente emocional de sus agentes.

En la convicción que el desarrollo humano tiene por objeto el despliegue completo del hombre en todas sus riquezas y manifestaciones y en la medida que la educación antecede y genera desarrollo, en los más de los países es considera como un problema de excepcional dificultad; por ello los estudios han estructurado un sistema , en cuya cúspide se ubica la Educación Superior Universitaria. Es en este nivel en el cual se forman los profesionales que tiene como misión abordar los problemas concernientes al objeto de su profesión y a través de ello contribuir al desarrollo de la sociedad. Es en este quehacer educativo, denominado también proceso enseñanza-aprendizaje, en el cual se involucra el ser físico, como el mental; el ser intelectual como el emocional y es en este proceso en el que se genera un entorno, en el que está en juego el comportamiento intraindividual, el de la expresión personal y el de la ecología del mundo psicológico.

En tal virtud, el presente estudio tiene como propósito, relacionar la inteligencia emocional de docentes y estudiantes con la gestión del proceso enseñanza-aprendizaje, en el entendimiento que el carácter sistémico de este proceso involucra las dimensiones instructiva, desarrolladora y educativa, al interno de las cuales están presentes los conocimientos, las habilidades y las actitudes; es por tanto una instancia en la que el ser humano se involucra como una unidad.

Para lograr la finalidad planteada, la secuencia lógica de la investigación, comprende las siguientes partes:

CAPÍTULO I.-Denominado PLANTEAMIENTO DEL PROBLEMA, en el que, describimos la realidad problemática en el nivel ipso-perceptible, formulamos el problema y precisamos las razones y argumentos que justifican la investigación.

CAPÍTULO II.-Nombrado FUNDAMENTACIÓN TEÓRICA DEL OBJETO DE ESTUDIO, acápite en el que presentamos el sustento teórico. científico, referido a las variables de estudio, abordando temas fundamentales como: neurociencia y educación, inteligencia emocional y gestión del proceso enseñanza aprendizaje; asimismo se definen los términos capitales en el nivel constitutivo o semántico y operacional, se formula la hipótesis y los objetivos pertinentes.

CAPÍTULO III.-Signado PERSPECTIVA METODOLÓGICA, en el que se precisa tipo y nivel de investigación, variables de estudio, diseño de investigación, población y muestra de estudio, técnicas e instrumentos para la recolección de la información y las medidas estadísticas para procesar los datos.

CAPÍTULO IV.-Llamado RESULTADOS, INTERPRETACIÓN E INFERENCIA, nos permite presentar las matrices que correlacionan el cociente emocional y las dimensiones de la gestión del proceso enseñanza-aprendizaje; así como se infiere las conclusiones y la utilidad social de la investigación.

Estimamos oportuno puntualizar el carácter inacabado, perfectible y cuestionable de la presente investigación, pero no obstante ello estamos convencidos de su modesto aporte y utilidad, para quienes se están formando en las aulas, a las personas que ejercen sus profesiones y a todo ser que encuentra en un problema una oportunidad vestida con indumentaria de trabajo.

Para finalizar, es de hidalgos reconocer, que sin el aporte , sugerencias, críticas; de familiares, colegas, amigos y maestros, no hubiera sido posible alumbrar estas páginas, por tal razón expresamos a todos ellos nuestra sincera y eterna gratitud.

En tal sentido ponemos en vuestras manos este modesto trabajo, en espera de sus sugerencias para mejorarlo.

LOS AUTORES.

1.0.-DESCRIPCIÓN DE LA REALIDAD PROBLEMÁTICA:

1.1.-SÍNTOMAS: Asistimos en estos días a la exhibición patética de comportamientos que muestran una indigencia de valores y principios, por parte de quienes administran y legislan en nuestro país, incluso muchos de estos personajes han pasado por las aulas universitarias, o dicho con más propiedad, la academia y la formación no pasaron por ellos.

Surge entonces una preocupación, ¿la educación superior sólo transmite conocimientos o también se encarga de formar la dimensión emocional de las personas?.Según parece ser la perspectiva general, la universidad sólo instruye y no se involucra en la dirección del proceso Enseñanza-Aprendizaje, es decir, en la formación del ser intelectual como emocional, tanto de docentes como de estudiantes.

En tal sentido, en nuestra práctica educativa, se aprecia o se constata, las siguientes manifestaciones:

· Actitudes déspotas de docentes hacia estudiantes.

· Indiferencia de los estudiantes ante el desarrollo de las asignaturas.

· Estudiantes que no saludan ni respetan a sus profesores.

· Docentes que no dialogan con sus alumnos.

· Predominancia de metodologías frontales, netamente instructivas.

· Intolerancia frente a las ideas y opiniones de los demás.

· Indiferencia frente a los problemas socioeducativos.

· Ausencia de compromiso , para estudiar y resolver los problemas institucionales.

· Formas de evaluación, centradas en los aspectos intelectuales, sin prestar atención al desarrollo emocional de las personas.

1.2.-FORMULACIÓN DEL PROBLEMA:

En el contexto descrito, saliéndonos un tanto de los esquemas o paradigmas tradicionales, no pretendemos estudiar el rendimiento académico o la virtuosidad intelectual de docentes y estudiantes, sino por el contrario formulamos nuestro objeto de estudio en los siguientes términos:

¿CUÁL ES LA RELACIÓN ENTRE INTELIGENCIA EMOCIONAL DE DOCENTES Y ESTUDIANTES Y LA GESTIÓN DEL PROCESO ENSEÑANZA –APRENDIZAJE, EN LA FACULTAD DE PSICOLOGÍA, DE LA UNIVERSIDAD PARTICULAR DE CHICLAYO, DURANTE EL CICLO ACADÉMICO 2003-II?

1.3.-JUSTIFICACIÓN:
Si una investigación no aporta algo nuevo, aunque sea elemental, sencillo o modesto, no habrá creado la condición básica de aceptación o implementación, no valdrá la pena hacerla.

En tal sentido precisamos que el propósito capital de nuestro estudio es determinar la relación entre inteligencia emocional y la gestión del proceso enseñanza –aprendizaje; los móviles a razones que argumentamos para su realización son tanto de naturaleza teórica como práctica.

En el plano teórico, el presente estudio adquiere relevancia, en la medida que desarrolla un aspecto de la ciencia, al explicar la gestión del proceso enseñanza-aprendizaje en relación con la inteligencia emocional, cualidad no tomada en cuenta en muchos quehaceres; pero no obstante ello, omnipresente en toda acción de la persona y con gran preponderancia, a decir de lo que sostiene COOPER ROBERT Y SAWF AYMAN(1998)”...un ejecutivo o profesional técnicamente eficiente con un alto coeficiente emocional, es una persona que percibe más hábil, fácil y rápidamente que los demás, los conflictos en gestación que tienen que resolverse...”

En el aspecto práctico, es evidente que en toda práctica social-humana, las emociones están presentes y las formas de actuar de las personas: tolerantes e intolerantes, pesimistas y optimistas, reactivos y proactivos, violentos y pasivos, empáticos y no empáticos, etc, constituyen manifestaciones permanentes tanto en al cotidianeidad del hogar, la escuela, la empresa y el trabajo.

Como se puede apreciar, la presente investigación, se enmarca dentro del objetivo cognoscitivo de la ciencia, ya que centra su aporte en la explicación teórica de la dirección del proceso docente-educativo; así como no deja de tener implicancias prácticas en el sentido de abordar una práctica humana como es la formación.

2.0.-MARCO TEÓRICO Y BASES CONCEPTUALES:

2.1.-NEUROCIENCIA Y EDUCACIÓN:
Neurociencia es la disciplina, que se encarga del estudio interdisciplinario del cerebro humano, permitiendo una mayor comprensión de la relación entre el funcionamiento cerebral y la conducta. Al respecto presentamos tres perspectivas teóricas que explican el desempeño cerebral:

a.-TEORÍA DE LA DOMINANCIA CEREBRAL(BIOHEMISFÉRICA, DE ROGER SPERRY: 1973):
Los primeros hallazgos acerca de la especialización de los hemisferios cerebrales, se deben al médico francés PAUL BROCA y al neurofisiólogo alemán CARL WERNICKE. Broca, observó que lesiones en cierta zona de la parte izquierda del cerebro, producían trastornos en el habla, en tanto no sucedía lo mismo, con lesiones en el hemisferio derecho. Wernicke, constató de nuevo, que el lenguaje sólo era afectado por una lesión en el hemisferio izquierdo.

No obstante, los resultados de innumerables investigaciones sugieren que mientras el hemisferio izquierdo, presenta una mayor capacidad para procesar información verbal; el hemisferio derecho, es superior en el manejo de las relaciones espaciales.

En tal sentido, en muchas personas las capacidades de : hablar, escribir, leer y de razonar con números; es responsabilidad del hemisferio izquierdo. Mientras que las capacidades de : percibir, orientarse en el espacio, trabajar con tareas de geometría, elaborar mapas mentales y la habilidad para rotar formas o figuras; es responsabilidad del hemisferio derecho.

En suma, la diferencia fundamental entre los dos hemisferios, en cuanto a las funciones que realizan; se da en su estilo de procesamiento de la información. El hemisferio izquierdo procesa secuencialmente y temporalmente fundado en el análisis, para discriminar características. El hemisferio derecho, parece especializado en el procesamiento simultáneo o en paralelo; es decir; integra partes y las organiza en un todo.

HEMISFERIOS

CEREBRALES.

 HEMISFERIO HEMISFERIO

 IZQUIERDO. DERECHO.

 CAPACIDADES. DIFERENCIA CAPACIDADES

 FUNDAMENTAL.

HABLAR. PERCIBIR.

ESCRIBIR. ORIEMTARSE

LEER. ESTILO DE PROCESA- EN EL ESPACIO.

RAZONAR CON MIENTO DE LA INFOR- TRABAJAR

NÚMEROS. MACIÓN. GEOMETRÍA.

 ELABORAR

 MAPAS

 MENTALES.

 ROTAR

 FORMAS O

 FIGURAS.

HEMISFERIO IZQUIERDO.

HEMISFERIO DERECHO.

PROCESAMIENTO.

PROCESAMIENTO.

 SECUENCIAL.

SIMULTÁNEO O

 ANALÍTICO.

PARALELO E

INTEGRADOR.

b.-TEORÍA DEL CEREBRO TRIUNO(MACLEAN:1978):

Presenta otra visión del funcionamiento del cerebro humano. Esta teoría ha sido desarrollada a partir de estudios fisiológicos realizados con animales, MACLEAN considera que el cerebro humano está formado por tres cerebros integrados en uno: el reptiliano, el sistema límbico y la neocorteza.

b.1.-EL CEREBRO REPTILIANO (CONTROLA LA VIDA INSTINTIVA):
Formado por los GANGLIOS BASALES, el TALLO CEREBRAL y el SISTEMA RETICULAR; es el responsable de la conducta automática o programada, referida a la preservación de la especie y a los cambios fisiológicos necesarios para la sobrevivencia.

Este cerebro no está en capacidad de pensar, ni de sentir, su función es la de actuar. Desde el punto de vista evolutivo, es el más primario y está muy relacionado con la piel y con los poros. Esta área del cerebro controla las necesidades básicas y la reacción de “luchar o volar”, la cual se refiere a los cambios en el funcionamiento fisiológico que acompañan al estrés o a la amenaza.

En el cerebro reptiliano se procesan las experiencias primarias, no verbales, de aceptación o rechazo; aquí se organizan y procesan las funciones que tienen que ver con el hacer y el actuar, lo cual incluye: las rutinas, los valores, los hábitos, la territorialidad, el espacio vital, condicionamiento, adicciones, rituales, imitaciones, inhibiciones y seguridad.

b.2.-EL SISTEMA LÍMBICO (RIGE LA VIDA EMOCIONAL):

Su función principal es la de controlar la vida emotiva, la que incluye: los sentimientos, el sexo, la regulación endocrina, el dolor, el placer, etc. Está formado por: los BULBOS OLFATIVOS, el TÁLAMO(placer, dolor), las AMÍGDALAS (nutrición, oralidad, protección, hostilidad), el NÚCLEO HIPOTALÁMICO (cuidado de los otros), el HIPOCAMPO (memoria de largo plazo), el ÁREA SEPTAL (sexualidad) y la PITUITARIA (directora del sistema bioquímico).

Esta área cerebral, puede ser considerada como el cerebro afectivo, el que energiza la conducta para el logro de las metas.

b.3.-LA NEOCORTEZA (CONTROLA LA VIDA INTELECTUAL):

Conformada por los dos hemisferios en donde ocurren los procesos intelectuales superiores. Es el foco principal de atención en las lecciones que requieren generación o resolución de problemas, análisis y síntesis de información, uso del razonamiento analógico y del pensamiento crítico y creativo.

Sus características básicas son:

· La visión, referida al sentido de globalidad, síntesis e integración con que actúa el hemisferio derecho.

· El análisis, referido al estilo de procesamiento del hemisferio izquierdo, poniendo énfasis en la relación parte-todo, el razonamiento hipotético y en la precisión – exactitud.

c.-TEORÍA DEL CEREBRO TOTAL (HERRMAN : 1990):

Fundada en los estudios previos sobre la dominancia cerebral, la teoría del cerebro triuno; así como en los resultados de las investigaciones de HERRMAN. Esta perspectiva propone que el cerebro total se expresa en un modelo que integra la neocorteza(hemisferios) con el sistema límbico; esta integración es una totalidad orgánica dividida en cuatro áreas o cuadrantes, a partir de cuyas interacciones es posible estudiar la operatividad cerebral y sus implicancias en la creatividad y el aprendizaje. Veamos :

Estas modalidades de pensamiento se recombinan, formando cuatro nuevas modalidades de pensamiento, veamos:

CUADRANTES A Y B : Pensamiento realista y de sentido común.(hemisferio Izquierdo)

CUADRANTES C Y D : Pensamiento idealista y kinestésico.(hemisferio derecho)

CUADRANTES A Y D : Pensamiento pragmático o cerebral.

CUADRANTES B Y C : Pensamiento instintivo y visceral.(sistema límbico).

2.2.-INTELIGENCIA EMOCIONAL:

La última década, a pesar de las noticias negativas que produjo:”padre viola a su hija”, “hijo acuchilla a su madre”, “niños abandonados consumen terokal”, “hombre es raptado y descuartizado”, “ministros son procesados por inmoralidad”,”terroristas siembran pánico en el mundo”, “la crisis Argentina genera conflictos”,etc, también fue testigo de mejores y profundos estudios científicos de las emociones. Visiones del cerebro en funcionamiento, posibilitadas por métodos innovadores como las nuevas tecnologías de las imágenes cerebrales; estos métodos han permitido develar el misterio, de cómo opera esta intrincada masa de células mientras pensamos, sentimos, imaginamos y soñamos.

GOLEMAN D. (1996), señala que el argumento, referente a que el cociente intelectual, es un factor genético que no puede ser modificado por la experiencia vital y que nuestro destino está prefijado por estas aptitudes, pasa por alto cuestiones centrales como:

· ¿Qué podemos cambiar para que nuestros hijos y alumnos, tengan mejor suerte en la vida?

· ¿Qué elementos entran en juego, cuando personas con un elevado cociente intelectual tienen dificultades y las que poseen un cociente intelectual modesto se desempeñan excepcionalmente?.

Nosotros sostenemos que la diferencia descansa, en el conjunto de habilidades denominadas INTELIGENCIA EMOCIONAL, que incluye el autodominio, el celo, la persistencia, y la capacidad de motivarse uno mismo.

2.2.1.-¿CUÁL ES EL PROPÓSITO DE LAS EMOCIONES?
Una visión de la naturaleza humana que pasa por alto el poder de las emociones es lamentablemente miope, cuando todos sabemos por experiencia, que en la configuración de nuestras decisiones, acciones; los sentimientos cuentan tanto como el pensamiento y a menudo más.

Todas las emociones son impulsos, para actuar, planes inmediatos para enfrentarnos a la vida, que la evolución nos ha inculcado; es decir; las emociones conducen a la acción.

GOLEMAN D. (1996), precisa que la exploración del cerebro, con nuevos métodos, por parte de los investigadores, ha permitido descubrir detalles fisiológicos a cerca de cómo cada emoción prepara al organismo para distintas respuestas, veamos:

· Con la ira, la sangre fluye a las manos, el ritmo cardiaco se acelera, la adrenalina fluye y aumenta la energía.

· Con el miedo, la sangre va a los músculos esqueléticos grandes, el rostro queda pálido, el cuerpo se congela, los circuitos emocionales del cerebro generan hormonas, el organismo se prepara para la acción.

· En la felicidad , hay un aumento de la actividad en un centro nervioso, que inhibe los sentimientos negativos y favorece un aumento de la energía disponible y una disminución de los pensamientos inquietantes.

· El amor, los sentimientos de ternura y la satisfacción sexual, dan lugar a un despertar parasimpático, que es un conjunto de reacciones de todo el organismo, que genera un estado general de calma.

· Una función importante de la tristeza, es ayudar a adaptarse a una pérdida significativa, produce una pérdida de la energía y el entusiasmo.

Es necesario precisar que estas tendencias biológicas para actuar, están moldeadas por nuestra experiencia vivencial y por la cultura a la cual pertenecemos.

2.2.2.-¿TENEMOS DOS MENTES?
Cuando expresamos con frecuencia :”No pienso más en ella...realmente no me importa”, y mientras lo decimos se nos llenan de lágrimas los ojos, es evidente que estamos frente a un acto de mente racional y a otro de mente emocional; en sentido real tenemos dos mentes, una que piensa y otra que siente.

COOPER R. (1998), señala que estas dos formas interactuantes de conocimiento constituyen nuestra vida mental. La mente racional, es la forma de comprensión de los que somos conscientes, destaca en cuanto a la conciencia reflexiva ,capaz de analizar y meditar, pero junto a esta existe otro sistema de conocimiento, impulsivo y poderoso, aunque a veces ilógico, la mente emocional.

Estas dos mentes operan en ajustada armonía en su mayor parte, entrelazando sus diferentes formas de conocimiento para guiarnos en la vida, Sin embargo ,son facultades semi-independientes y cada una refleja la operación de un circuito distinto pero interconectado del cerebro.

Los investigadores han demostrado, que las señales sensoriales del ojo y el oído viajan primero en el cerebro, al tálamo y luego, mediante una única sinopsis,(conexión funcional entre dos neuronas para transmitir un impulso nervioso) a la amígdala; una segunda señal del tálamo se dirige a la neocorteza, el cerebro pensante. Esta bifurcación permite a la amígdala empezar a responder antes que la neocorteza, que elabora la información mediante diversos niveles de circuitos cerebrales antes de percibir plenamente e iniciar su respuesta más perfectamente adaptada. En suma, la amígdala puede hacer que nos pongamos en acción mientras la neocorteza, algo más lenta pero plenamente informada, despliega su plan de reacción más refinado.

En la memoria, la amígdala y el hipocampo trabajan de común acuerdo; cada uno almacena y recupera su información especial; mientras el hipocampo recupera información, la amígdala decide si esa información tiene algún valor emocional.

Pero mientras la amígdala trabaja preparando una reacción ansiosa e impulsiva, otra parte del cerebro emocional permite una respuesta más adecuada y correctiva. El regulador del cerebro para los arranques de la amígdala parece encontrarse en los lóbulos prefrontales de la neocorteza, que se encuentran exactamente detrás de la frente. Estos entran en acción cuando alguien siente miedo o rabia, pero contiene o controla el sentimiento con el fin de ocuparse más eficazmente de la situación inmediata. Esta zona neocortical del cerebro origina una respuesta más analítica o apropiada a nuestros recursos emocionales, adaptando la amígdala y otras zonas límbicas.

2.2.3.-¿EXISTE ARMONÍA ENTRE EMOCIÓN Y PENSAMIENTO?

Las conexiones entre la amígdala y la neocorteza, son el centro de las batallas o los acuerdos cooperativos alcanzados entre pensamiento y sentimiento.

Este circuito explica por qué la emoción es tan importante para el pensamiento eficaz, tanto en la toma de decisiones, como en el simple hecho de permitirnos pensar con claridad.

La complementariedad del sistema límbico y la neocorteza ,de la amígdala y los lóbulos frontales, significa que cada uno de ellos es un socio pleno de la vida mental. Cuando estos socios interactúan positivamente, la inteligencia emocional aumenta, lo mismo que la capacidad intelectual.

2.2.4.-EL VALOR DE LA INTELIGENCIA EMOCIONAL EN EL LIDERAZGO Y LAS ORGANIZACIONES.

Hemos estado acostumbrados a actuar racionalmente, a creer que el análisis, la estadística, la indagación intelectual, las relaciones incorpóreas y la brillantez conceptual, impulsan a los individuos y a las instituciones al pináculo del éxito.

Todo este intelecto puro, puede haber generado competencia y algunos beneficios; pero no sin dramáticos costos como: derrumbamiento de la confianza, incertidumbre, mayor distancia entre directivos y subordinados, incomunicación en las aulas, creatividad ahogada, conflictos, creciente inconformidad, lealtad y responsabilidad decreciente.

COOPER R.(1998), sostiene que hay una forma de hacer mejor las cosas, la ciencia de la inteligencia emocional nos señala todos los días cómo mejorar nuestra capacidad de raciocinio y la mismo tiempo, cómo utilizar mejor la energía de nuestras emociones, la sabiduría de nuestra intuición y la capacidad de conectarnos con nosotros mismos y con los que nos rodean.

En la vida, ocurre mucho más de lo que reconocen nuestras rígidas y anticuadas teorías; hay profundidad y sabiduría; así lo que sentimos, pensamos en nuestros antiguos y actuales condiscípulos, que durante sus estudios, manejan números, métodos, técnicas, procedimientos, conocimientos; pero ninguno de ellos recibió ni recibe al menos treinta segundos de consejo sobre la manera de formar relaciones profundas, confiables, ni de respetar y expresar valores humanos hondamente sentidos, ni de mantener la credibilidad e integridad y de ni dejarse apabullar o descarrilar por los problemas.

Resulta que la educación moderna, se ha estructurado con una mentalidad muy ensalzada de lógica y análisis, con un currículo y planes de estudio construidos alrededor de la gramática, aritmética, raciocinio, análisis formal, memorización de datos, hechos y conocimientos. Se ha tratado de usar esta inteligencia para formarnos como perfectos estudiantes y sapientes profesionales.

Pero a pesar de estas habilidades académicas, la revolución informática y las grandes realizaciones intelectuales; las relaciones se están deteriorando, la confianza se esfuma, el odio se extiende, no hay comunicación en las aulas y la política se ha reducido a los videos y la publicidad.

2.2.5.-LOS CUATRO PILARES DE LA INTELIGENCIA EMOCIONAL.

El estudio de la inteligencia emocional nos permite salir del campo del análisis psicológico y las teorías filosóficas y ubicarnos en el terreno del conocimiento directo, el estudio y la aplicación.

· Primer pilar, conocimiento emocional, que crea un espacio de eficiencia personal y confianza, mediante: honestidad emocional, energía emocional, conciencia, retroinformación, intuición, responsabilidad y conexión.

· Segundo pilar, aptitud emocional, forma la autenticidad del individuo, su credibilidad y flexibilidad, ampliando su círculo de confianza y capacidad de escuchar, manejar y sacar el mejor partido del descontento constructivo.

· Tercer pilar, profundidad emocional, uno explora maneras de conformar su vida y trabajo con su potencial y propósito de respaldar esto con integridad, compromiso y responsabilidad.

· Cuarto pilar, alquimia emocional, por el cual entendemos nuestro instinto creador y la capacidad de fluir con los problemas y presiones y de competir por el futuro construyendo capacidades de percibir soluciones ocultas y nuevas oportunidades.

En suma, cada uno aumenta su inteligencia emocional, cambia la forma de esta energía y esto cambia su experiencia de trabajo, la vida y las relaciones.

2.2.6.-PARÁMETROS BÁSICOS DE LA INTELIGENCIA EMOCIONAL.

1.-AUTOCONOCIMIENTO DE LAS EMOCIONES:
Denominado también autoevaluación, es clave para averiguar cómo hacemos nuestras evaluaciones, cómo somos actores y observadores. Lo, que en la práctica necesitamos es incrementar nuestra autoevaluación con algunas serias reflexiones y tener la valentía de explorar cómo reaccionamos ante las personas y los sucesos de la vida real.

2.-DIRIGIR LAS EMOCIONES:

Las emociones no son buenas ni malas, lo que puede tener esta característica es nuestra respuesta. Los componentes de nuestras emociones serían: pensamientos o valoraciones cognitivas, cambios psicológicos o acciones basadas en la excitación nerviosa y nuestras tendencias comportamentales.

Para tener un buen manejo de la inteligencia emocional, necesitamos tomar el mando de nuestros pensamientos, dirigir oportunamente nuestras excitaciones y llegar a ser buenos solucionando problemas.

3.-AUTOMOTIVACIÓN:

La motivación implica usar nuestro sistema emocional para catalizar todo el sistema y mantenerlo en funcionamiento. Hay cuatro fuentes principales de motivación:

· Nosotros mismos (pensamiento positivo, visualización, respiración abdominal).

· Amigos, familias y colegas, realmente nuestro soporte más interesante.

· Un mentor emocional, real o ficticio.

· El propio entorno, objetos y seres motivadores.

4.-RECONOCIMIENTO DE EMOCIONES EN OTROS:

El desarrollo de habilidades de comunicación efectivos y la comprensión y valoración de las emociones de los otros, es cuando la gestión de la inteligencia emocional pasa de intrapersonal a interpersonal.

Las grandes tareas de este parámetro son:

· Autoapertura.-Sensibilidad a los sentimientos del otro y cuidando mucho el lenguaje corporal.
· Asertividad.-Habilidad de mantener nuestros derechos, opiniones, creencias y deseos, respetando al mismo tiempo las del otro.

· Escucha activa.-Poner énfasis en desactivar nuestro filtro de recepción, sintetizar las declaraciones del otro, usar frases de dinamización, dar noticia de que somos conscientes de los sentimientos del otro. Respecto a la crítica debemos prepararnos para convertirla en constructiva.
5.-MANEJO DE LAS RELACIONES:

Comprende dos ámbitos:

· El primero es el de las relaciones esporádicas.

· El segundo el de las relaciones en el tiempo.

Tanto en uno como en otro, los intercambios de cortesías, información sobre hechos, pensamientos, ideas, sentimientos y deseos, deben armonizarse con el grado de sintonía de los dos interlocutores.

2.3.-GESTIÓN DEL PROCESO ENSEÑANZA-APRENDIZAJE:
ÁLVAREZ DE ZAYAS, Carlos.(1999), precisa que en el estudio del proceso docente educativo, se aprecian características de tipo administrativo, que podemos denominar dimensiones, es decir, la proyección del proceso en cierta dirección, adquiere características específicas.

El análisis del proceso nos muestra, que se manifiestan varias dimensiones o acciones generalizadas que están presentes a lo largo de su desarrollo, como son: la planificación, la organización, la regulación y el control, lo que implica que el proceso enseñanza-aprendizaje, posea dentro de si un proceso administrativo, o en otras palabras, que exista también una dimensión administrativa en el proceso.

2.3.1.-DIMENSIONES DEL PROCESO ENSEÑANZA-APRENDIZAJE:

Se distinguen:

· Una dimensión tecnológica, que es la ejecución del proceso a través de las funciones instructiva, desarrolladora y educativa.

· Una dimensión administrativa, que incorpora funciones y propiedades de la ciencia administrativa, necesarios para entenderlo y ejecutarlo mejor.

· Una dimensión sociohumana, caracterizada por funciones sociales, psicológicas, consustanciales a los hombres, tales como : liderazgo, voluntad, movilidad, pertenencia a los grupos, motivación, compromiso, etc.

2.3.1.1.-FUNCIONES DE LA DIMENSIÓN ADMINISTRATIVA:

La administración tiene cuatro funciones básicas: planificación, organización, regulación(dirección) y el control.

· La planificación del proceso enseñanza-aprendizaje, se corresponde con la determinación de los objetivos y los contenidos.

· La organización se condice, con la precisión de las formas, medios y métodos a emplear.

· La regulación(dirección), está relacionada con la adecuaciòn operativa del proceso.

· El control se corresponde con la determinación del grado en que, en el desarrollo, el proceso se acerca al objetivo, al aprendizaje, la formación del escolar y las rectificaciones necesarias.

ÁLVAREZ DE ZAYAS, Carlos,(1999), señala que el proceso enseñanza-aprendizaje, es de administración compartida entre educandos y docentes. El profesor es el que encarna las aspiraciones sociales, pero los que son el objeto de transformación son los alumnos y es además un proceso consciente y motivado, razones por las cuales los discípulos tienen que participar con esmero en la administración de su formación.

Precisamos que el proceso docente –educativo, se ejecuta en niveles estructurales como: carrera, disciplina, asignatura, temas, clases y tareas. En cada uno de ellos se manifiestan las funciones didácticas como: instruir, desarrollar y educar; así como las funciones administrativas citadas anteriormente.

El papel de los docentes en la dirección del proceso, se ubica en las estructuras de orden mayor, dado su carácter estratégico y complejo; el papel de los alumnos se incremente en los niveles subordinados, a tal punto que son los discípulos, los que en última instancia, determinan los contenidos y el cumplimiento de los mismos.

Resulta entonces, que se hace necesaria un flexibilidad y descentralización del proceso, para lograr una mejor gestión del mismo.

2.3.1.2.-DIMENSIÓN TECNOLÓGICA:

Aunque con matices administrativos, el trabajo metodológico es fundamentalmente una labor de gestión, en la cual la función de dirección, en la que se toman decisiones, es una coordinación de la misma, en el sentido que las decisiones, implican adecuarse a las realidades específicas.

En el proceso enseñanza-aprendizaje, prima la dimensión tecnológica sobre la administrativa, es decir, cuando nos interesa estudiar las funciones educativas, desarrolladoras e instructivas, es más importante lo tecnológico, pero cuando queremos caracterizar la dirección de la institución como eficiente y/o eficaz, se destaca la administración.

En el trabajo metodológico. prima lo didáctico, por ello la coordinación implica la toma de decisiones en el nivel táctico e inmediato en que se ordena y metodiza lo enseñado, en planos de mando diferenciados.

En el interior de este trabajo, está presente la participación activa de los estudiantes, en la regulación del proceso y en su diseño: es decir; los alumnos deben participar en la determinación de qué contenidos y objetivos establecer al menos hasta el nivel de tema; en el entendimiento que el grado de compromiso es mucho mayor en el proceso que el estudiante ayuda a diseñar y / o siente como suyo.

2.3.1.3.-DIMENSIÓN SOCIOHUMANA:

En el proceso hay características que se desarrollan como: comunicación, técnicas de trabajo grupal, interaprendizaje, intersubjetividades, etc. En las que se manifiestan cualidades como liderazgo, empatía, participación, compromiso, etc.

Lo huimanista en tal virtud, es el tercer elemento de la tríada dialéctica(tecnología, administración, sociohumanismo), cuyas funciones son : analizar, valorar y fundamentar.

Si en el nivel estratégico prima lo tecnológico, durante la ejecución del proceso, lo capital es el papel que desempeñan los hombres que lo llevan a cabo, que pueden hasta cambiar los cánones tecnológicos.

Al proceso le dan sentido los sujetos que participan en él, son los que aportan valores, significación a los contenidos por medio del entusiasmo que muestren en el momento de su explicación o aplicación.

Lo humano no es racionalidad, sino que fundamentalmente es emocional ya que tanto para el maestro como para los estudiantes, el proceso Enseñanza-Aprendizaje, es una forma de realización y construcción personal y social.

2.4.-DEFINICIÓN DE TÉRMINOS:

2.4.1.-DEFINICONES COSNTITUTIVAS O SEMÁNTICAS:

A.-INTELIGENCIAS.-Un inteligencia implica la habilidad necesaria para resolver problemas o para elaborar productos que son de importancia en un ambiente cultural o en una comunidad determinada.

La capacidad para resolver problemas, permite abordar una situación en al cual se persigue un objetivo, así como determinar el camino adecuado que conduce a dicho objetivo. Dichos problemas van desde crear el final de una historia, anticipar un movimiento en ajedrez, etc.

La creación de un producto cultural, considerando la adquisición, transmisión de conocimientos y la expresión de opiniones o sentimientos, es de suma importancia. Los productos van desde teorías científicas, hasta composiciones musicales, etc.

B.-EMOCIONES.-CÁRDENAS SÁNCHEZ, E.(1998), las define como procesos afectivos (estados de ánimo), que consisten en respuestas orgánicas y psíquicas, que reflejan la relación de nuestras necesidades con los objetos o situaciones del entorno.

C.-INTELIGENCIA EMOCIONAL.-COOPER, R.(1998), precisa que es la capacidad de sentir, entender y aplicar eficazmente el poder y la agudeza de las emociones como fuente de energía humana, información, conexión e influencia; hace referencia a habilidades como: ser capaza de motivarse y persistir frente a las decepciones, controlar el impulso y demorar la gratificación, regular el humor y evitar que los trastornos disminuyan la capacidad de pensar, mostrar empatía y abrigar esperanzas.

D.-GESTIÓN.-La dirección estratégica no se puede concebir sólo como autoridad formal, la necesidad de movilización de esfuerzos para alcanzar metas y objetivos, implica la existencia de liderazgo. En suma gestionar es ejercer autoridad con liderazgo, para generar compromiso compartido en el logro de grandes propósitos.

E.-PROCESO ENSEÑANZA-APRENDIZAJE.-Es el proceso que implica la confluencia dialéctica de las dimensiones: administrativa (planificación, organización, dirección, ejecución y control), tecnológica(trabajo metodológico) y sociohumana (analizar, valorar, fundamentar), en cuya interacción el maestro es el líder y el estudiante el objeto de transformación.

F.-GESTIÓN DEL PROCESO ENSEÑANZA-APRENDIZAJE.-Es la conducción, orientación del proceso de transformación de los estudiantes, en un contexto de coordinación y participación activa de docentes y estudiantes, para poner en práctica funciones educativas, desarrolladoras e instructivas.

2.4.2.-DEFINICONES OPERACIONALES:

A.-INTELIGENCIA EMOCIONAL.-Para tener una visión clara de lo que significa esta capacidad humana, debemos prestar atención a los siguientes aspectos:

· AMBIENTE GENERAL..-En cuyo aspecto se debe prestar atención a:

· Sucesos de la vida.

· Presiones en el trabajo.

· Presiones personales.

· CONOCIMIENTO EMOCIONAL.-Que implica el desarrollo de dimensiones como:

· Conciencia emocional de sí mismo.
· Expresión emocional.
· Conciencia emocional de otros.
· COMPETENCIAS DE COCIENTE EMOCIONAL.-En este rubro se debe prestar atención a:

· Intención.
· Creatividad.
· Elasticidad.
· Conexiones interpersonales.
· Descontento constructivo.
· VALORES DE COCIENTE EMOCIONAL Y CREENCIAS.-Constituyen este aspecto características como:

· Compasión.
· Perspectiva.
· Intuición.
· Radio de confianza.
· Poder personal.
· Integridad.
· RESULTADOS DE COCIENTE EMOCIONAL.-Se presta atención a características como :

· Salud general (síntomas físicos, síntomas de conducta, síntomas emocionales)

· Calidad de vida.
· Cociente de relaciones.
· Óptimo rendimiento.
B.-GESTIÓN DEL PROCESO ENSEÑANZA –APRENDIZAJE.-Del análisis de dicho proceso, se deduce que en su desarrollo se manifiestan dimensiones, que entre otras tienen las siguientes características.

· DIMENSIÓN ADMINISTRATIVA.-Implica la puesta en práctica de las siguientes funciones:

· Planificar ,que implica:

· Determinar objetivos.
· Precisar contenidos.
· Organizar, que implica:

· Precisar formas.
· Precisar medios.
· Precisar métodos.
· Dirigir, que implica:

· Adecuar el proceso.
· Ejercer liderazgo.
· Generar compromiso.
· Controlar, que implica:

· Precisar el grado de logro de los objetivos.
· Precisar el nivel de aprendizaje.
· Establecer el nivel de participación.
· DIMENSIÓN TECNOLÓGICA.-Relacionada con la ejecución del proceso hace referencia a:

· Función Instructiva, relacionada con:

· Teorías.
· Conocimientos.
· Formar en una rama del saber.
· Función Desarrolladora, relacionada con:

· Habilidades.
· Destrezas.
· Capacidades.
· Función Educativa, relacionada con:

· Actitudes.
· Valores.
· Relaciones interpersonales.
· DIMENSIÓN SOCIOHUMANA.-Hace referencias a características , consustanciales al proceso docente educativo, como:

· Trabajo Grupal, relacionado con:

· Liderazgo.
· Motivación.
· Compromiso.
· Comunicación, relacionada con:

· Empatía.
· Escuchar y respetar ideas.
· Flexibilidad.
· Interaprendizaje, relacionado con:

· Compartir experiencias.
· Aceptar errores y limitaciones.
· Reconocer potencialidades.
2.5.-HIPÓTESIS:

2.5.1.-FORMULACIÓN DE LA HIPÓTESIS(ENUNCIADO):

El supuesto lógico o explicación anticipada, queda definido en los siguientes términos:

EXISTE RELACIÓN ENTRE INTELIGENCIA EMOCIONAL DE DOCENTES Y ESTUDIANTES Y LA GESTIÓN DEL PROCESO ENSEÑANZA-APRENDIZAJE, EN LA FACULTAD DE PSICOLOGÍA DE LA UNIVERSIDAD PARITULAR DE CHICLAYO, DURANTE EL CICLO ACADÉMICO 2003-II.

2.5.2.-IDENTIFICACIÓN DE VARIABLES:

En la medida que se trabaja con una hipótesis bivariada y considerando el criterio metodológico, relacionado con las propiedades de la correlación, las variables de estudio son:

Primera variable:

· Inteligencia emocional de docentes y estudiantes.

Segunda variable:

· Gestión del proceso enseñanza-aprendizaje.

2.5.3.OPERACIONALIZACIÓN DE LAS VARIABLES:

	VARIABLE.
	SUB-VARIABLE.
	INDICADORES.
	TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN.

	(V-I-)
	I.-AMBIENTE GENERAL.
	1.-SUCESOS DE LA VIDA.

2.-PRESIONES EN EL TRABAJO.

3.-PRESIONES PERSONALES.

	

	
	II.-CONOCIMIENTO EMOCIONAL.
	4.-CONCIENCIA EMOCIONAL DE SÍ MISMO.

5.-EXPRESIÓN EMOCIONAL.

6.-CONCIENCIA EMOCIONAL DE OTROS.

	TÉCNICA DE LA ESCALA:

	INTELIGENCIA EMOCIONAL.
	III.-COMPETENCIAS DE COCIENTE EMOCIONAL.
	7.-INTENCIÓN.

8.-CREATIVIDAD.

9.-ELASTICIDAD.

10.-CONEXIONES INTERPERSONALES.

11.-DESCONTENTO CONSTRUCTIVO.

	INSTRUMENTO:

	
	IV.-VALORES DE COCIENTE EMOCIONAL Y CREENCIAS.
	12.-COMPASIÓN.

13.-PERSPECTIVA.

14.-INTUICIÓN.

15.-RADIO DE CONFIANZA.

16.-PODER PERSONAL.

17.-INTEGRIDAD.
	CUADRO DE COCIENTE EMOCIONAL DE ROBERT K. COOPER Y AYMAN SAWAF.

	
	V.-RESULTADOS DE COCIENTE EMOCIONAL.
	18.-SALUD GENERAL.

19.-CALIDAD DE VIDA.

20.-COCIENTE DE RELACIONES.

21.-ÓPTIMO RENDIMIENTO.
	

	VARIABLE.
	SUB-VARIABLES.
	INDICADORES.
	ÍNDICES.
	TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN.

	(V.D.)

GESTIÓN DEL PROCESO ENSEÑANZA-APRENDIZAJE.

	I.-DIMENSIÓN ADMINISTRATIVA.

II.-DIMENSIÓN TECNOLÓGICA.

III.-DIMENSIÓN SOCIOHUMANA.

	A.-PLANIFICAR.

B.-ORGANIZAR.

C.-DIRIGIR.

D.-CONTROLAR.

A.-FUNCIÓN INSTRUCTIVA.

B.-FUNCIÓN DESARROLLADORA.

C.-FUNCIÓN EDUCATIVA.

A.-TRABAJO GRUPAL.

B.-COMUNICACIÓN.

C.-INTERAPRENDIZAJE.

	1.-DETERMINAR OBJETIVOS.

2.-PRECISAR CONTENIDOS.

3.-PRECISAR FORMAS.

4.-PRECISAR MEDIOS.

5.-PRECISAR MÉTODOS.

6.-ADECUAR EL PROCESO.

7.-EJERCER LIDERAZGO.

8.-RELACIONES HUMANAS.

9.-LOGRO DE OBJETIVOS.

10.-NIVEL DE APRENDIZAJE.

11.-RECTIFICACIONES.

12.-TEORÍAS.

13.-CONCEPTOS.

14.-DOMINIO DE UNA RAMA DEL SABER.

15.-HABILIDADES.

16.-DESTREZAS.

17.-CAPACIDADES.

18.-ACTITUDES.

19.-VALORES.

20.-RELACIONES INTERPERSONALES.

21.-LIDERAZGO.

22.-MOTIVACIÓN.

23.-COMPROMISO.

24.-EMPÀTÍA.

25.-ESCUCHAR Y RESPETAR IDEAS.

26.-FLEXIBILIDAD.

27.-COMPARTIR EXPERIENCIAS.

28.-ACEPTAR ERRORES Y LIMITACIONES.

29.-RECONOCER POTENCIALIDADES.

	TÉCNICA DEL CUESTIONARIO:

INSTRUMENTOS:

*NCUESTA A DOCENTES.

+ENCUESTA A ESTUDIANTES.

3.0.-OBJETIVOS:

3.1.-OBJETIVO GENERAL:

DETERMINAR LA RELACIÓN ENTRE INTELIGENCIA EMOCIONAL Y LA GESTIÓN Y LA GESTIÓN DEL PROCESO ENSEÑANZA-APRENDIZAJE, EN LA FACULTAD DE PSICOLOGÍA DE LA UNIVERSIDAD PARTICULAR DE CHICLAYO, DURANTE EL CICLO ACADÉMICO 2003-II.

3.2.-OBJETIVOS ESPECÍFICOS:

*IDENTIFICAR LAS CARACTERÍSTICAS DE LA INTELIGENCIA EMOCIONAL DE DOCENTES Y ESTUDIANTES, A TRAVÉS DE AL, APLICACIÓN DEL TEST DE INTELIGENCIA EMOCIONAL.

*PRECISAR LAS CARACTERÍSTICAS DE LAS DIMENSIONES DE LA GESTIÓN DEL PROCESO ENSEÑANZA APRENDIAJE, A TRAVÉS DE LA ENCUESTA A DOCENTES Y ESTUDIANTES.

*PRECISAR LA RELACIÓN ENTRE INTELIGENCIA EMOCIONAL Y LA GESTIÓN DEL PROCESO DE ENSEÑANZA –APRENDIZAJE, RELACIONANDO LOS RESULTADOS DEL TESTS DE INTELIGENCIA EMOCIONAL CON LOS DE LA ENCUESTA.

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED PBrush ���

CEREBRO TRIUNO

(MACLEAN)

FORMADO

FORMADO

CONFORMADA

por

GANGLIOS BASALES.

TALLO CEREBRAL.

SISTEMA RETICULAR.

PROCESA

*EXPERIENCIAS PRIMARIAS.

*EXPERIENCIAS NO VERBALES.

*EXPERIENCIAS DE ACEPTACIÓN O RECHAZO.

*FUNCIONES DE HACER Y ACTUAR.

por

*BULBOS OLFATIVOS.

*TÁLAMO.

*AMÍGDALAS.

*NÚCLEO HIPOTALÁMICO.

*HIPOCAMPO.

*ÁREA SEPTAL.

*PITUITARIA.

Por los

H. DERECHO.

H.

IZQUIERDO.

*GLOBALIDAD.

* SÍNTESIS.

*INTEGRACIÓN.

*RELACIÓN PARTE- TODO.

*LA LÓGICA.

*RELACIÓN CAUSA-EFECTO.

*RAZONAMIENTO HIPOTÉTICO.

*PRECISIÓN Y EXACTITUD.

CONTROLAR VIDA AFECTIVA.

VISIÓN.

� EMBED PBrush ���

DOS HEMISFERIOS.

ANÁLISIS.

CUADRANTE B.

CUADRANTE D.

P.LÓGICO. P.ESPACIAL.

P.CUALITATIVO. P.VISUAL.

P.CRÍTICO. P.GLOBAL.

P.ANALÍTICO P.CREATIVO.

P.MATEMÁTICO. P.HOLÍSTICO.

P.CUANTITATIVO.. P.INTEGRADOR

 P.SINTÉTICO.

 P. CONCEPTUAL.

 P.ARTÍSTICO.

 P.METAFÓRICO.

P.SECUENCIAL. P.INTERPERSONAL.

P.PLANIFICADO. P.HUMANÍSTICO.

P.ORGANIZADO. P.ESPIRITUAL.

P.CONTROLADO. P.EMOCIONAL.

P.DETALLADO. P.SENSORIAL.

 P.MUSICAL..

CUADRANTE A.

CUADRANTE C.

LÓBULO SUPERIOR IZQUIERDO.

LÓBULO SUPERIOR DERECHO.

LÓBULO INFERIOR IZQUIERDO.

LÓBULO INFERIOR DERECHO.

AMBIENTE GENERAL.

CONOCIMIENTO EMOCIONAL.

COMPETENCIAS DE COCIENTE EMOCIONAL.

VALORES DE COCIENTE Y CREENCIAS.

RESULTADOS DE COCIENTE EMOCIONAL.

PAGE
2

_1148020402.bin

_1148020583.bin

_1093596121

_1094149256

