

UNIVERSIDAD METROPOLITANA
PROGRAMA GRADUADO
ESCUELA DE EDUCACIÓN

NEUROCIENCIA: HERRAMIENTA PARA FACILITAR EL APRENDIZAJE

TESINA PRESENTADA COMO REQUISITO PARA EL GRADO
DE MAESTRÍA EN EDUCACIÓN CON ESPECIALIDAD EN CURRÍCULO Y
ENSEÑANZA

YARITZA GOTAY CORTÉS

DICIEMBRE 2008

UNIVERSIDAD METROPOLITANA
ESCUELA DE EDUCACIÓN
PROGRAMA GRADUADO

SIRVA LA PRESENTE PARA CERTIFICAR QUE LA TESINA TITULADA:

NEUROCIENCIA: HERRAMIENTA PARA FACILITAR EL APRENDIZAJE

PRESENTADA POR
YARITZA GOTAY CORTÉS

HA SIDO APROBADA COMO REQUISITO FINAL PARA LA OBTENCIÓN
DEL GRADO DE MAESTRÍA EN EDUCACIÓN CON ESPECIALIDAD
EN CURRÍCULO Y ENSEÑANZA.

DRA. JUDITH GONZÁLEZ DE CLAUDIO
DECANA
ESCUELA DE EDUCACIÓN

11 de diciembre de 2008

FECHA

DR. VÍCTOR COLÓN
CONSEJERO DE TESINA

10 de diciembre de 2008

FECHA

NOTA ACLARATORIA

Esta tesina no puede ser reproducida parcialmente
o en su totalidad sin la debida autorización
de la autora y de la Escuela de Educación
del Programa Graduado de la Universidad Metropolitana.

Todos los derechos reservados.

NOTA ACLARATORIA

Para propósitos de carácter legal en relación a la Ley de Derechos Civiles de 1964, el uso de los términos maestro, director, investigador, supervisor, estudiantes, padres y cualquier otro que pueda hacer referencia a ambos géneros, incluye tanto al femenino como al masculino.

DEDICATORIA

Le dedico este trabajo a una persona que aunque no está en cuerpo presente siempre estará en mi corazón, mi madre Angélica Cortés Santana. A ti, por ser tan especial te doy gracias por darme la vida y guiarme desde el cielo. Fue maravilloso haberte conocido, eres mi ángel de la guarda. Te amaré por siempre...

TABLA DE CONTENIDO

	Página
PÁGINA DE APROBACIÓN	ii
NOTA ACLARATORIA	iii
NOTA ACLARATORIA	iv
DEDICATORIA	v
TABLA DE CONTENIDO	vi
LISTA DE APÉNDICES	viii
LISTA DE TABLAS	ix
SUMARIO	x
CAPÍTULO I – INTRODUCCIÓN	1
Antecedentes	1
Problema	3
Planteamiento del problema	7
Objetivos del estudio	9
Preguntas de investigación	10
Justificación	11
Marco teórico	12
Definición de términos	19
CAPÍTULO II – REVISIÓN DE LA LITERATURA	25
Introducción	25
Funciones del cerebro en el aprendizaje	27
Las células cerebrales: gliales y neuronas	29
CAPÍTULO III – METODOLOGÍA	45
Introducción	45

Procedimiento	46
Descripción de la muestra	50
Análisis de tablas	51
CAPÍTULO IV – RESULTADOS	56
Introducción	56
Interpretación y análisis	56
Respuestas a las preguntas de investigación	59
El placer de aprender	69
El aprendizaje relacional	70
El proceso de aprendizaje	71
CAPÍTULO V – CONCLUSIONES Y RECOMENDACIONES	74
Introducción	74
Conclusiones	76
Recomendaciones	79
REFERENCIAS	81
APÉNDICES	88

LISTA DE APÉNDICES

Apéndice	Título	Página
A	Bosquejo del Capítulo III	88
B	Tabla de Criterios de Referencias	91

LISTA DE TABLAS

Tabla	Título	Página
1	Las fuentes de información correctas	51
2	Las fuentes de información es pertinente al tema	52
3	La fuente de información evidencia, validez y confiabilidad	52
4	La fuente de información es de un autor de fuente seria y reconocido nacional y/o mundialmente	53
5	La fuente de información es de un autor perito en el tema	53
6	La fuente de información es relevante	54
7	La fuente de información es reciente o es un clásico	54
8	La fuente de información es de un autor que escribió utilizando otras referencias relacionadas al tema	55

SUMARIO

El estudio documental con enfoque cualitativo fue realizado con la literatura relacionada a las investigaciones sobre la Neurociencia y su aportación en la educación. Gran parte de las investigaciones sobre el cerebro se deben a las imágenes cerebrales, ya que han permitido estudiar el encéfalo de personas vivas y saludables. Actualmente se puede conocer la complejidad del cerebro humano utilizando la tecnología (Hardiman, 2003).

El propósito de este estudio fue determinar cómo la Neurociencia investiga que las emociones inciden en el aprendizaje. Las emociones constituyen un factor importante al momento de explicar o interpretar el comportamiento humano. Solamente aquellos fines hacia los cuales el sujeto tiene una actitud emocional positiva pueden motivar una actividad creadora (Smirnov, Leontiev y colaboradores, 1960). Actualmente han cobrado relevancia otras teorías que hacen notar la importancia de las emociones en el desarrollo cognitivo y psicosocial (Gardner, 1993). Sin embargo, en el ámbito educativo las emociones de los estudiantes no han sido parte de los factores a considerar para el diseño de estrategias metodológicas y evaluativas; por el contrario, nuestra cultura escolar desvaloriza "lo emocional" por considerarlo opuesto a "lo racional".

Por lo tanto, el educador tiene que conocer más sobre la función y la fisiología del cerebro, para poder crear en la sala de clases actividades motivadoras, creativas y que contribuyan a su enseñanza-aprendizaje.

CAPÍTULO I

INTRODUCCIÓN

En este capítulo se presentan los antecedentes, el problema, los objetivos, las preguntas de investigación, justificación, marco teórico y las definiciones de términos relacionadas con el tema de la Neurociencia: Herramienta para facilitar el aprendizaje. Esta investigación se diseña con el propósito de determinar cómo la Neurociencia investiga que las emociones inciden en el aprendizaje.

Antecedentes

El rol de los educadores siempre ha tenido la intención fundamental de ofrecer a los estudiantes estrategias adecuadas para el aprendizaje y que ésta se dé en condiciones óptimas. Desde la antigüedad, filósofos y científicos han enlazado el aprendizaje y la inteligencia con las funciones cerebrales.

Al considerar el tiempo evolutivo, las especies han alcanzado un desarrollo superior en comparación con otras especies antiguas. El ser humano se ha caracterizado por su capacidad de aprender y de comunicarse con otros compartiendo sus conocimientos. Estas capacidades han posibilitado el desarrollo del lenguaje y de diversas tecnologías, primitivas y avanzadas. Es este impulso que se refleja como curiosidad por aprender, el que nos motiva a descubrir, a conocer, a relacionarnos con el entorno y hallarle significado al mundo que nos rodea.

El interés del ser humano con todo lo relacionado a su pensamiento es antiquísima. Sin embargo, los adelantos tecnológicos alcanzados desde finales del siglo XIX permitieron que fuera en el siglo XX el que abriera la puerta a un nuevo universo de información. Instrumentos como la tomografía computarizada o conocida como resonancia magnética (MRI, por sus siglas en inglés) han posibilitado el estudio del cerebro en formas antes nunca conocidas (Ponce, 2007).

El escrito más antiguo encontrado, que trata del cerebro, ha sido para el año 1700 A.C. Más de 400 años antes de la era cristiana, Hipócrates había postulado que el cerebro estaba ligado con la sensación y que en él producía la inteligencia, declaración de Platón. Aunque la neurociencia durante el último siglo ha alcanzado un conocimiento más amplio sobre el funcionamiento cerebral, la investigación neurológica se remonta a tiempos antiguos.

De acuerdo a la línea de tiempo ofrecida por la Universidad de Washington, en su publicación *Hitos de la investigación en la neurociencia* (Milestones in Neurosciences Research, 2000), a principios del segundo siglo de la era cristiana, Marinus de Alejandría describió el décimo nervio craneal. Rhazes de Persia, conocido como el padre de la medicina experimental, habló de los siete nervios craneales; y, Al-Zaharawi, el padre de la cirugía, describió varios tratamientos quirúrgicos realizados entonces para atender desórdenes neurológicos.

Hasta mediado del siglo XIX los investigadores todavía no habían advertido la especialización de los hemisferios cerebrales. Los primeros hallazgos, en este sentido, se deben al médico francés Paul Broca y al

neurofisiólogo alemán Carl Wernicke (Hermann, 1989), quienes a partir de sus observaciones clínicas en pacientes con daños cerebrales llegaron a la conclusión de que había una relación directa entre el daño de ciertas zonas del cerebro y la pérdida de la capacidad de hablar. Específicamente, Broca en 1865, observó que las lesiones de cierta zona de la parte izquierda del cerebro producían trastornos en el habla, y esto no permitía que fuera igual con la zona del hemisferio derecho.

Los hallazgos anteriores no sólo permitieron confirmar la diferencia funcional de los dos hemisferios cerebrales, sino que hicieron pensar en el cerebro izquierdo, además de ser diferentes, era tema superior al hemisferio derecho, por el hecho mismo de estar asociado con la capacidad de hablar. Así surgió la teoría de la dominancia cerebral. Esta teoría de que en la mayoría de las personas la mano derecha (controlada por el hemisferio izquierdo) es la dominante, lo cual llevó a pensar que el hemisferio derecho no jugaba ningún papel importante en el pensamiento.

Problema

Los educadores conocerán sobre la Neurociencia y cómo ésta facilita el aprendizaje. ¿Cuál es la implicación de los hallazgos de la neurociencia para los educadores? ¿Qué importancia tiene en un educador de la sala de clases conocer esta información sobre la neurociencia? Wolfe y Brandt (1998) han realizado diversas investigaciones en el campo de la neurociencia. El propósito de estas investigaciones fue conocer cómo funciona el cerebro. El valor práctico de ésta investigación radicó en cómo transformar y transferir este conocimiento en prácticas pedagógicas. El

primer hallazgo que mencionan Wolfe y Brandt (1998) es que el cerebro cambia fisiológicamente como resultado de la experiencia. Por otro lado, el segundo hallazgo es que el coeficiente intelectual no está completamente definido al nacer. Desde el nacimiento hasta la edad de diez años, el número de conexiones sinápticas continúa aumentando rápidamente de la maduración neurológica (Wolf y Brandt, 1998). La investigadora infiere que mientras el cerebro tenga más experiencias podrá tener más conexiones de las neuronas y el cerebro podrá enriquecer su aprendizaje.

Según Álvarez (2006), en primer lugar, es obvia la relación que hay entre la formación de las memorias y el aprendizaje. Indica, además, que es necesario ahora el almacenamiento de información, de las destrezas y el conocimiento que tenemos los humanos para llevar a cabo alguna acción o para solucionar problemas y utilizarlos en función de que lo recordamos; y lo recordamos, en la medida en que estén almacenados en nuestro cerebro como memorias. El hecho de que tengamos más de un sistema de memorias apunta a la necesidad de que conozcamos cómo opera el cerebro. Los procesos de memoria que le permiten al ser humano codificar, almacenar, retraer nueva información con la ya almacenada, parecen operar tres categorías interrelacionadas denominadas memoria sensorial, memoria funcional y memoria a largo plazo. El papel de la memoria sensorial es llevar la información nueva al cerebro a través de receptores sensoriales y mantenerla ahí por una fracción de segundos hasta que una decisión es tomada sobre qué hacer con ésta. La memoria funcional nos permite integrar la información actual percibida con el conocimiento almacenado y

concientemente de manipular la información, posiblemente asegurar si lo almacena en la memoria a largo plazo. (Wolfe, 2001).

Por último, la memoria a largo plazo tiene una capacidad desconocida hasta ahora, pero considerada extremadamente grande, algunos estiman que contienen más de un millón de billones de conexiones que le permiten una permanente información. Esta categoría de memoria recibe información elaborada y organizada por la memoria funcional, y a través de dos tipos de memoria, la declarativa que permite almacenar y evocar información que podemos declarar, o sea, decir o escribir y la de procedimiento que facilita almacenar procesos para acciones de rutina, juntas permiten recuperar la información o las habilidades. Sprenger (1999) señala que la memoria de largo plazo incluye, además, la memoria episódica que se asocia con el recuerdo del contexto, de lo espacial, la ubicación y la memoria automática, identificada recientemente y que frecuentemente está referida a la memoria de respuesta condicionada.

Sin embargo, Álvarez (2006), sugiere los diferentes tipos de memorias, la posibilidad de que tengamos que desarrollar diferentes ambientes de aprendizaje y metodologías de enseñanza, en las escuelas, de modo que faciliten la adquisición de contenidos de las disciplinas relacionadas.

En un estudio en el 2002, relacionado con las Estrategias didácticas en los planes de la formación docente para la educación primaria que se desarrolló en la Cooperación Educativa y cultural Centroamericana, se mostraron los ámbitos que se favorecen en la formación del docente de este nivel, a partir de las contribuciones que cada curso aportó, según la opinión de los estudiantes (Francis, 2005). No obstante, no se muestra evidencia

acerca de aspectos biológicos como parte integrante de los procesos de aprendizaje. El propósito de la investigadora fue discutir la necesidad de considerar este ámbito, integración humana y concentrarse en abundar el desarrollo neuronal y sus implicaciones para el acto educativo.

Este estudio permitió indagar el proceso didáctico de la formación de del docente, desde las propuestas programáticas de los cursos de área de pedagogía de cada plan. A partir de los resultados, se entrevistaron cuarenta y siete docentes responsables de los cursos y ciento sesenta y seis estudiantes de cuarto y quinto año de las carreras de bachillerato en Educación Primaria de las universidades costarricenses (Francis, 2005).

De acuerdo con los resultados de esta investigación, los cursos del área pedagógica de los planes de estudio de formación de docentes de las universidades estatales costarricenses, evidencian una atención fundamental en los planos: psicológico, filosófico, didáctico y curricular. Aunque el desarrollo neurológico del ser humano tiene íntima relación con el proceso de aprendizaje, éste no se hace evidente, incluso los docentes en formación que participaron de este estudio, no lo consideran como contribución de ninguno de los cursos del área pedagógica. No obstante, la investigación en el campo de la neurociencia lo considera parte fundamental del proceso de aprendizaje, por lo tanto, los docentes requieren discutir y reconocer sus implicaciones en el acto pedagógico.

Según Francis (2005), en su artículo El aporte de la Neurociencia para la formación docente, nos dice:

"La formación de docentes supone plantear la formación en pedagogía y, por ello, este proceso debería fundamentarse en la

naturaleza científica de esta última (Neurociencia). La Pedagogía como ciencia, rescata la necesidad de hacer síntesis de los aportes que otras ciencias brindan al desarrollo educativo. La educación como acción humana no puede comprenderse, sin asumir su carácter complejo de ahí que su acceso y estudio requieren una lectura interdisciplinaria que preste atención a todos aquellos campos científicos que, su desarrollo teórico y tecnológico, realizan significativos para su comprensión". (p. 2)

En el ámbito profesional de la educación la atención a la experiencia y expresión afectiva de los estudiantes no acaba de ser comprendida como un componente más de la nueva identidad profesional de los docentes (Izquierdo, 2000). Por otro parte, se le pide al educador que coopere con las familias y otros grupos sociales en la educación emocional de los estudiantes. Según Salovey y Mayer (1990), el reconocer las propias emociones, no saber manejarlas, creer que es suficiente tener un elevado cociente intelectual para triunfar en la vida, no tener empatía ante otras personas y no saber crear relaciones sociales, puede resultar en una generación de analfabetismo emocional. Será este analfabetismo emocional lo que nos lleva a no tener emociones que inciden en el aprendizaje, la respuesta a esta aseveración no la da la neurociencia.

Planteamiento del problema

Los investigadores han escrito mucho sobre los eventos significativos en nuestras vidas inciden y afectan lo que hacemos y cómo lo hacemos, es decir, cómo modulan nuestro comportamiento (Álvarez, 2006). Por otra parte,

estos eventos tienen consecuencia en el aprendizaje y en nuestro modo de aprender. La mente es lo que el cerebro hace, no podemos excluir los descubrimientos de la neurociencia que son los que dan la explicación física a ese funcionamiento cerebral (Álvarez, 2006). Los proponentes de las teorías cognoscitivas son conscientes, cada vez más, de la importancia de incluir entre sus modelos explicativos de la mente los descubrimientos de la neurociencia en aspectos importantes como la memoria, la cognición y las emociones, entre otros.

Piaget (1948), escribió en su *Psicología de la Inteligencia*, que lo cognoscitivo (concepto, destrezas) y lo afectivo (sentimientos, intereses, valores) son inseparables en el pensamiento. Eugenio María de Hostos (citado por Villarini, 1991) comprendía que el desarrollo de la habilidad para el pensamiento es un proceso natural y que la pedagogía del pensamiento tenía que basarse en ese mismo proceso. El ser humano posee desde su nacimiento, un potencial de desarrollo neurocerebral que, dadas ciertas condiciones de estimulación social, se transforma en capacidad de pensamiento. El pensamiento, se utiliza para procesar información y construir conocimiento, es el resultado de un proceso de adaptación (Piaget) del organismo humano hacia el ambiente, mediado por la sociedad (el lenguaje, el trabajo, la cultura).

Gracias a su potencial biológico y a la estimulación social, cuando el niño llega a la escuela ya posee la capacidad de pensamiento. Es importante conocer cuál es el proceso natural de desarrollo de las destrezas de pensamiento para tratar de reproducirlo o recrearlo en la sala de clases.

Los seres humanos aprenden a pensar, a usar destrezas de pensamiento cuando se enfrentan a situaciones novedosas, problemáticas o interesantes que lo retan o incitan a pensar, es decir, a observar, analizar, razonar. Estas situaciones son las que tienen pertinencia para nosotros porque afectan o tocan nuestra experiencia previa, necesidades, intereses y gustos.

Hoy día observamos niños que van a la escuela con problemas sociales y emocionales en sus casas como maltrato y abuso sexual, entre otros. Obviamente, cuando enfrentamos alguna experiencia, aprendemos de ésta como un resultado normal de la función de nuestro cerebro. El aprendizaje ocurre en la medida en que nuestro cerebro guarda las experiencias y la acción concomitante del organismo como memorias. Todo componente producido por los humanos tiene un componente emocional y en él se conjugan lo racional y lo irracional (Álvarez, 2006).

Muchos de los problemas sociales que enfrentan las comunidades se reconoce que tienen fuertes connotaciones emocionales. Muchas veces los problemas mentales corresponden a carencias en patrones de expresión, entendimiento y regulación emocional. En el centro de la violencia doméstica se destaca el coraje, la falta de respeto y la vergüenza. En los medios de comunicación predominan las escenas violentas que llegan a los hogares y a las escuelas. Todos estos problemas sociales tienen raíces emocionales (Márquez, 2002).

Objetivos del estudio

Esta investigación se realiza para cumplir con los siguientes objetivos:

- Explicar como los hallazgos de la neurociencia pueden ayudar al maestro en la enseñanza- aprendizaje de sus estudiantes.
- Divulgar como la Neurociencia investiga que las emociones inciden en el aprendizaje.
- Apreciar el papel que desempeñan las emociones en el aprendizaje.

El estudio auscultó qué las emociones juegan un papel muy importante en el aprendizaje del estudiante y que éstas a su vez le permiten al educador conocer el funcionamiento del cerebro para ayudar a crear estrategias eficaces en la sala de clases. Evidentemente, la enseñanza puede incidir en el componente cognoscitivo y las emociones del estudiante en la sala de clases.

Preguntas de investigación

Las preguntas que sirvieron de marco de referencia para hallar las respuestas relevantes al tema de estudio fueron las siguientes:

1. ¿Cuál es la implicación de los hallazgos de la neurociencia para los educadores?
2. ¿Cómo pueden los maestros aplicar este conocimiento científico en sus salones de clase para mejorar el aprovechamiento académico de sus estudiantes
3. ¿Cómo nuestras emociones afectan en el aprendizaje?
4. ¿Cómo la neurociencia investiga que las emociones inciden en el aprendizaje?

Justificación

La experiencia que tuvo la investigadora en el magisterio de trabajar en empresa privada con estudiantes de cuarto grado dando todas las clases motivaron esta investigación. Luego para el 2007, tuvo la oportunidad de comenzar a trabajar en la escuela pública de Puerto Rico, dando la clase de Salud a los grados de cuarto a sexto, aquí conoció diferentes situaciones de indisciplina y bajo aprovechamiento académico, más marcadas que en la escuela privada. Durante la experiencia en la sala de clases observó muchos estudiantes que tenían varios problemas emocionales, faltos de cariño y mucho desinterés en las clases. Aquí fue que decidió indagar y conocer diferentes estrategias para poder ayudarlos en su aprovechamiento académico y en su vida.

Al conocer la desmotivación de los estudiantes la investigadora se dio a la tarea de conocer lo nuevo en la educación y una nueva ciencia, para comprender qué era lo que estaba pasando. En una clase de la universidad tuvo preparó una presentación sobre la neurociencia y las emociones. La neurociencia es un conjunto de disciplinas que estudia la estructura y las funciones cerebrales, cada una con sus propios métodos de investigación, con sus técnicas especializadas y con los instrumentos que han estado disponibles al momento de la investigación (Colón, 2003).

Según Morín (1999), interrogar a nuestros sistemas de formación docente para la educación inicial sobre la neurociencia, probablemente el silencio daría constancia de que, el cerebro y su estudio para comprender las capacidades del ser humano en la construcción del conocimiento, no han sido invitados al proceso de la formación pedagógica de nuestros docentes.

Parece que la atención de los maestros está dirigida al plano filosófico, sociológico y psicológico de lo mental y no a su plano neurobiológico, el cual indiscutiblemente no puede separarse de lo mental.

Desde el siglo pasado, nuestro insigne educador Eugenio María Hostos (citado por Villarini, 1991), estableció la agenda de dicha pedagogía. Hostos señalaba que para el cultivo de la razón, es necesario desarrollar un método que parta de la naturaleza de la inteligencia humana, de su función, estructura y desarrollo: "Ahora bien, si el organismo racional es un resultante de facultades y operaciones del entendimiento que constituyen reunidas la capacidad de funcionar y funciones del organismo razón, necesariamente habría que atenerse al conocimiento de esas facultades y esas funciones para contribuir a su desarrollo."

A la investigadora le preocupó la importancia de tener experiencias positivas entre los maestros y los estudiantes en el salón de clases. Esto ayudaría a los maestros a que trabajen de acuerdo a cada estilo de aprendizaje de cada estudiante utilizando el conocimiento de la neurociencia.

Marco Teórico

Las nuevas investigaciones sobre el cerebro y los grandes descubrimientos que se han realizado en estos últimos diez años, tienen una enorme implicación en el aprendizaje, y sobre todo, en la capacidad de aprender de todos los estudiantes. Hoy sabemos que nuestro cerebro tiene un inmenso potencial para aprender, que el conocimiento anterior y las emociones afectan significativamente en el aprendizaje.

En la década de los noventa el presidente en turno, George W. Bush, declaró la "Década del cerebro". En las últimas décadas se ha descubierto más sobre el cerebro que en los últimos cien años (Roberts, 2002). Gran parte de las investigaciones sobre el cerebro se debe a las imágenes cerebrales, ya que han permitido estudiar el encéfalo de personas vivas y saludables. Antes sólo se estudiaba el cerebro de cadáveres. Actualmente se puede conocer la complejidad del cerebro humano utilizando la tecnología (Hardiman, 2003).

Salas (2003) sostiene que en las últimas tres décadas la neurociencia ha pasado a ser el mayor campo de investigación. Como el aprendizaje es el concepto principal de la educación, algunos descubrimientos de la neurociencia ayudan a entender mejor los procesos de aprendizaje y cómo enseñar de manera apropiada, efectiva y agradable. Los avances en la neurociencia han confirmado posiciones teóricas adelantadas por la psicología del desarrollo por años como la importancia de la experiencia temprana en el desarrollo.

De todos los descubrimientos que han salido de los laboratorios de neurociencia en años recientes, el hallazgo de que la actividad eléctrica de células del cerebro cambia la estructura física del cerebro es quizás sorprendente. Por otra parte, el cerebro comienza a trabajar mucho antes de que haya sido terminado. Y el mismo proceso que alambra el cerebro antes de nacer, los neurocientíficos han encontrado, también que dirige la explosión de aprendizaje que ocurre inmediatamente después. Desde el nacimiento, las células del cerebro de un bebé proliferan grandemente, haciendo conexiones que pueden formar una vida de experiencias.

Al nacer el cerebro contiene 100 billones de neuronas, pero mientras contiene virtualmente todas las células nerviosas que siempre va a tener, el patrón de alambrarse entre ellas no se ha estabilizado. Hasta ahora, lo que el cerebro ha hecho es exponer los circuitos que cree se van a necesitar para la visión, lenguaje, y todo lo demás. Ahora depende de la actividad neural, ya no espontánea, pero dirigida por un flujo de experiencias sensoriales, para tomar esa dura identidad y progresivamente refinarla.

Durante los primeros años de vida, el cerebro pasa por una serie de cambios extraordinarios. Comenzando justo al nacer, el cerebro de un bebé, en un despliegue de exhuberancia biológica, produce trillones más de conexiones entre las neuronas que las que posiblemente puede usar. Entonces, durante un proceso que se parece a la competencia Darwiniana, el cerebro elimina conexiones o sinapsis, que rara vez o nunca se usan.

El exceso de sinapsis en el cerebro de un bebé pasa por un corte draconiano, comenzando a la edad de 10 años o antes, dejando atrás una mente cuyos patrones de emoción y pensamiento eran, para bien o para mal, únicos. Al privarse de ese ambiente de estímulo, el cerebro del niño sufre. Investigadores han encontrado que los niños que no juegan mucho o que rara vez se tocan, desarrollan cerebros 20% o 30% más pequeños que lo normal para su edad.

Los nuevos descubrimientos acerca del desarrollo del cerebro son más que interesantes para conocer la ciencia. Tienen profundas implicaciones para los padres y las personas que imparten reglas y conductas. En una era donde los padres están continuamente presionados por el tiempo, y que ya se sienten culpables sobre cuántas horas deben estar fuera del alcance de

sus niños, los resultados provenientes de los laboratorios indican un aumento en la preocupación de dejar niños pequeños al cuidado de otros. La data subraya la importancia de la educación parental, de hallar el tiempo para arrullar al bebé, hablarle a un preescolar y proveer a los infantes con experiencias estimulantes. Cuando un bebé nace, puede ver, escuchar, oler y responder al tacto, pero sólo vagamente. El tallo cerebral, una región primitiva que controla funciones vitales como el latir del corazón y la respiración, ha completado su alambrado. En las demás áreas las conexiones entre las neuronas están débiles y retorcidas. Pero en los primeros meses de vida, los centros más altos del cerebro explotan con nuevos sinapsis. A la edad de 2 años, el cerebro de un niño contiene el doble de energía que el cerebro de un adulto normal.

La profusión de conexiones permite al creciente cerebro excepcional, flexibilidad y elasticidad. Consideremos el caso de Brandi Binder, niña de 13 años de edad, que desarrolló una epilepsia tan severa que los cirujanos de la Universidad de California de Los Ángeles tuvieron que remover el lado derecho entero de su corteza cuando tenía 6 años de edad. Binder perdió virtualmente todo el control que ella había establecido sobre sus músculos en el lado izquierdo de su cuerpo, el lado controlado por el lado derecho del cerebro. Sin embargo, después de años de terapia desde levantamiento de piernas hasta ejercicios de matemáticas y música, Binder es una estudiante de A en la Escuela Intermedia Holmes en Colorado Springs, Colorado. Ella ama la música, el arte y las matemáticas, destrezas usualmente asociadas con la mitad derecha del cerebro. Y mientras la recuperación de Binder no es 100%, por ejemplo, ella nunca ha recuperado el uso de su brazo izquierdo,

está cerca. Dice el neurólogo pediátrico de UCLA Dr. Donald Shields: “Si hay una manera de compensar, el cerebro en desarrollo lo encontrará”.

“Hay una escala de tiempo para el desarrollo del cerebro, y el año más importante es el primero. A la edad de 3 años, un niño abusado lleva marcas que si no son indelebles, son excesivamente difíciles de borrar” (Nash, 1997).

Pero una nueva investigación también ofrece esperanzas. Los científicos han encontrado que el cerebro durante los primeros años de vida es tan maleable que niños muy pequeños que han sufrido derrames o golpes que han borrado todo un hemisferio pueden todavía madurar en adultos altamente funcionales (Nash, 1997).

Mientras que muchos problemas hereditarios pueden poner muchos niños en más riesgo que otros, no hay excusa para ignorar ese poder de ambiente que remodela el cerebro. “No podemos hacer mucho cambio sobre lo que ocurre antes del nacimiento, pero podemos cambiar lo que ocurre después que nace el bebé”, dice el Dr. Harry Chugani , neurólogo pediátrico de la Universidad Wayne de Detroit.

Evidencia contundente de que la actividad cambia al cerebro comienza a acumularse en los 1970. Más fundamental, dice el Dr. Bruce Perry de la Escuela de Medicina Baylor en Houston, es el rol que juegan los padres en establecer el circuito neural que ayuda a los niños a regular sus respuestas al estrés. Niños que han sido abusados temprano en la vida, observan y desarrollan cerebros que son exquisitamente templados al peligro. A la mínima amenaza, sus corazones se aceleran, se elevan las hormonas del estrés y sus cerebros buscan ansiosamente las señales no verbales que

pueden indicar el próximo ataque. Como el cerebro se desarrolla en secuencia, con las más primitivas estructuras estableciendo las conexiones primero, el abuso temprano es dañino particularmente. Dice Perry: “La experiencia es el arquitecto jefe del cerebro” (citado por Nash, 1997). Y como estas primeras experiencias de estrés forman una clase de templanza alrededor del desarrollo cerebral que más tarde es organizado, los cambios que crean son los más penetrantes.

La falta de emociones temprano en la vida tiene un efecto similar. Por seis años la psicóloga Geraldine Davison de la Universidad de Washington y sus colegas monitorearon los patrones de ondas cerebrales de niños nacidos de madres diagnosticadas con depresión. Como infantes, estos niños mostraron marcadamente una actividad reducida en el lóbulo frontal izquierdo, un área del cerebro que sirve como centro de gozo y otras emociones sublimes. Más aún, los patrones de actividad cerebral desplegados por estos niños buscaron marcadamente las altas y bajas de la depresión de sus madres. A la edad de 3 años, los niños cuyas madres estaban más deprimidas o cuya depresión duró más tiempo continuaron mostrando bajas lecturas anormales. ¿Cuándo es muy tarde para reparar el daño causado por abuso físico y emocional o negligencia? Por un tiempo, por lo menos, el cerebro de un niño perdona extremadamente. Si una madre sale de su depresión antes de que el niño tenga un año de edad, Davison (citado por Nash, 1997) encontró, la actividad cerebral en el lóbulo frontal izquierdo rápidamente se recobra. Sin embargo, la habilidad de rebotar declina marcadamente según va creciendo. Muchos científicos piensan que en los primeros años de la niñez hay un número de periodos críticos o

sensitivos, o “ventanas”, cuando el cerebro demanda tipos de entradas en orden de crear o estabilizar ciertas estructuras de larga duración.

En la actualidad el estudio de las emociones constituye un vigoroso campo en Psicología. Aunque existen diferentes concepciones sobre la naturaleza de las emociones, la mayoría de los teóricos están de acuerdo en que éstas se acompañan de patrones de respuestas fisiológicas (por ejemplo: cambios en la frecuencia cardíaca y respiratoria, cambios en las concentraciones hormonales); de aspectos cognitivo-subjetivos (por ejemplo: la percepción del sentimiento correspondiente a la emoción y el conocimiento verbal de las emociones) y especialmente, de expresividad traducida en conducta facial, vocal y corporal, que se producen frente a distintos estímulos del ambiente (González, 2006).

Las emociones emanan de los impulsos básicos del comportamiento como la alimentación, sexo, placer, miedo, dolor en los animales y el ser humano. Estos impulsos están asociados al sistema de la búsqueda de placer y de satisfacción de las necesidades básicas del organismo (Álvarez, 2006). Cuando esas acciones de búsqueda de placer y satisfacción no son adecuadas (por diferentes razones sociales y psicológicas), vienen problemas, tales como la adicción a las drogas, que no es sino la activación en nuestro cerebro del sistema de la búsqueda de placer y la satisfacción de este sistema con los agentes adictivos (Bolinches, 2003).

La relación compleja en los humanos entre las emociones, las recompensas y los sentimientos se ha manifestado en trabajos relacionados con la empatía humana y con el placer que se deriva del proceso de castigar a otros (Álvarez, 2006). La empatía se caracteriza por una identificación con

el dolor ajeno, o sea, el dolor de otras personas. Por medio de una serie de experimentos utilizando fMRI (Imagen de resonancia magnética funcional), Singer (2004) encontró que, cuando una persona siente empatía, en este caso por la persona amada, las estructuras del encéfalo que se activan son sólo algunas de las que se activan durante la propia experiencia real, que sentir dolor ajeno y sentir dolor propio comparten estructuras y circuitos neuronales, pero no, la totalidad del circuito.

Definición de términos

Los siguientes conceptos se definen para el propósito de esta investigación documental con enfoque cualitativo:

1. *Amígdala cerebral* - Esta pequeña estructura en forma de almendra se encuentra en el lóbulo temporal. Tiene un papel importante en el aprendizaje y la memoria, así como en la forma en que el cerebro regula las emociones, principalmente las reacciones de miedo y agresión. Cuando se detecta una amenaza, la amígdala es la que se encarga de alertar a otras estructuras cerebrales para producir la respuesta de huir o atacar. Tiene un papel fundamental en la coordinación del comportamiento, así como las respuestas autonómicas y endocrinas al ambiente, particularmente las que tienen que ver con aspectos emocionales. Está ubicada cerca del hipocampo (Ponce, 2007).
2. *Aprendizaje* - Proceso por el cual la persona se apropia del conocimiento, en sus distintas dimensiones: conceptos, procedimientos, actividad y actitudes.

3. *Aprendizaje significativo* - Es cuando el estudiante obtiene un conocimiento y lo puede aplicar a su diario vivir con una motivación intrínseca.
4. *Axón* - Su función es llevar la información de una neurona a otra. El axón tiene la forma de un cono que se adelgaza hacia la periferia y crea neurotransmisores de proyección. Los neurotransmisores de axones ascendentes traen la información sensorial que viene desde el cuerpo y los neurotransmisores descendentes son los que conducen los impulsos motores del movimiento desde el cerebro hasta el cuerpo.
5. *Cerebro emocional* - Se refiere a la estructura cerebral que controla las emociones (Colón, 2003).
6. *Dendritas* - La función de las dendritas es recibir información de otras células y el axón es enviar información a otras células. Ese proceso de compartir información, se denomina sinapsis y es donde se producen señales bioquímicas denominadas neurotransmisores (García y García, 2001).
7. *Emociones* - Mecanismos que ayudan a reaccionar con rapidez ante acontecimientos inesperados; a tomar decisiones con prontitud y seguridad y a comunicarnos de forma verbal con otras personas (Martin y Boeck, 2003).
8. *Encéfalo* - Su función está relacionada con la percepción sensorial:
a) recibe, categoriza e interpreta toda la información que transmiten los sentidos: visión, audición, gusto, olfato y tacto; b) toma las

respectivas decisiones racionales de acuerdo con la percepción; y c) efectúa las acciones correspondientes (Álvarez, 2006).

9. *Estilos de aprendizaje* - Son las formas por las que un sujeto tiene acceso al aprendizaje. Para efecto de este estudio, son los rasgos cognitivos afectivos y fisiológicos que sirven como indicadores relativamente estables, de cómo los estudiantes perciben, interaccionan y responden a sus ambientes de aprendizaje.
10. *FMRI* - Imagen de resonancia magnética funcional.
11. *Hipocampo* - Participa del proceso que determina la forma en que comprendemos las relaciones de espacio dentro de nuestro ambiente. Contribuye al establecimiento de patrones de memoria a corto plazo, al ejecutar funciones relacionadas con la memoria de hechos y eventos. Sin esta participación no habría memoria a largo plazo debido a que el hipocampo no se circunscribe a almacenar memorias, sino a que trabaja en su recuperación (Ponce, 2007).
12. *Hipotálamo* - Es la estructura encargada de garantizar nuestro balance interno al manejar la temperatura, el hambre, la sed y el impulso sexual. Está área controla la glándula pituitaria que es la que produce las hormonas que regulan la madurez sexual, el comportamiento maternal y nuestra respuesta al estrés. Las funciones del hipotálamo están relacionadas con la función sexual y endocrina, la conducta y el control autonómico. Se ubica cerca de la base del cerebro (Ponce, 2007).
13. *Lóbulo frontal* - Su función es la toma de decisiones, la planificación y la solución de problemas y donde nace la creatividad. También se

encarga de modular las emociones y tiene que ver con la personalidad. En la parte posterior de este lóbulo surgen los movimientos corporales voluntarios. Se ha encontrado que una parte muy pequeña de esta estructura es la que nos permite transformar nuestros pensamientos en palabras. Éste se ubica al frente del cerebro (Ponce, 2007).

14. *Lóbulo occipital* - Su función principal es decodificar la información visual, analiza la forma, el color y el movimiento. Asocia los insumos visuales con el recuerdo de imágenes memorizadas que nos permite reconocer e identificar los objetos. Se le conoce como la corteza visual y se encuentra en la parte posterior del cerebro (Ponce, 2007).
15. *Lóbulo parietal* - Su función es manejar la información relacionada con la percepción de los sentidos, incluyendo el dolor y la temperatura. También procesa el insumo visual y auditivo, asociándolo con la memoria, para darle significado en la comprensión del lenguaje oral y escrito. Está ubicado en la parte posterior del área superior del cerebro (Ponce, 2007).
16. *Lóbulo pre-frontal* - Esta área se encarga de las emociones, la personalidad, la memoria de trabajo, la atención y el aprendizaje. Está ubicado detrás de la frente (Ponce, 2007).
17. *Lóbulo temporal* - Es la estructura cerebral que nos permite distinguir el volumen y la frecuencia en los sonidos. Estos tienen un papel principal en la formación y la recuperación de memorias. Están ubicados en la parte lateral, sobre las orejas y se encarga de

procesar la información auditiva y está también involucrado en funciones relacionadas con la memoria (Ponce, 2007).

18. *Lúdico* - Perteneciente al juego (Real Academia Española, 2001).
19. *Memoria* - Es lo que permite al ser humano retener experiencias pasadas. Es la información que ha sido almacenada como producto y resultado directo del aprendizaje. Tiene una serie de subdivisión en sistemas, cada uno de los cuales posee diferentes funciones, como por ejemplo, almacenar información por unos pocos segundos (memoria a corto plazo) o para toda la vida (memoria a largo plazo), información conceptual o eventos de la vida cotidiana.
20. *Neurociencia* - Un conjunto de disciplinas que estudia la estructura y las funciones cerebrales, cada una con sus propios métodos de investigación, con sus técnicas especializadas y con los instrumentos que han estado disponibles al momento de la investigación (Colón, 2003).
21. *Neurociencia* - Es el conjunto de ciencias cuyo sujeto de investigación es el sistema nervioso con particular interés en cómo actividad del cerebro se relaciona con la conducta y el aprendizaje (Kandel, 1997).
22. *Neurona* - Es una de las células nerviosas, elemento fundamental de la estructura del sistema nervioso. Está encargada, entre otras cosas, de transmitir el flujo nervioso.
23. *Neuropsicología* - La disciplina científica que estudia la relación entre el cerebro, la conducta y procesos mentales (Colón, 2003).

24. *Sistema límbico* - Es una estructura cerebral que funciona como un sistema neural integrado, el cual procesa y controla las emociones del ser humano (Colón, 2003).
25. *Tálamo* - En esta parte del cerebro se procesan los impulsos recibidos del cordón espinal, el tallo, el cerebelo y otras partes del cerebro. Ésta es la que determina qué parte de la información que se recibe de los sentidos alcanzará el nivel de conciencia y se encarga de transmitirla a la corteza. Es una estructura elíptica localizada en cada hemisferio, al lado del tercer ventrículo (Ponce, 2007).

CAPÍTULO II

REVISIÓN DE LITERATURA

Introducción

En este capítulo se presenta la literatura relacionada sobre el tema de la Neurociencia con el propósito de que el lector se relacione con el tema y las investigaciones en el área. Esta investigación se diseña con el propósito de determinar cómo la Neurociencia investiga que las emociones inciden en el aprendizaje.

El ser humano se ha preocupado por tratar de entender la naturaleza del conocimiento desde tiempos muy antiguos, desde antes de los griegos. Sin embargo, es a través de ellos que, al menos, tenemos constancia histórica de que fue motivo de estudio. En los diálogos de Sócrates con Meno sobre el conocimiento geométrico, tal vez, plantea la primera concepción del conocimiento, en cuanto a su naturaleza en el proceso educativo (Álvarez, 2004). Este diálogo ilustra la concepción del conocimiento de Sócrates: el conocimiento que reside en el alma de los seres humanos desde su nacimiento, y la tarea del maestro es traer este conocimiento innato al estado consciente del individuo (Álvarez, 2006). Desde el punto de vista neurobiológico, nada de lo que manifestamos como conducta, actitudes, destrezas, emociones, valores y conocimientos es innato.

Por otra parte, el cerebro comienza a trabajar mucho antes de que haya sido terminado. El mismo proceso que alambra el cerebro antes de nacer, los neurocientíficos han encontrado, que dirige también la explosión de aprendizaje que ocurre inmediatamente después. Al nacer, el cerebro

contiene 100 billones de neuronas, pero mientras contiene virtualmente todas las células nerviosas que siempre va a tener, el patrón de alambrarse entre ellas no se ha estabilizado. Hasta ahora, lo que el cerebro ha hecho es exponer los circuitos que cree se van a necesitar para la visión, lenguaje, y todo lo demás. Ahora depende de la actividad neural, ya no espontánea, pero dirigida por un flujo de experiencias sensoriales, para tomar esa dura identidad y progresivamente refinarla (Nash, 1997).

Según Shepherd (1994) y Matthews (1998), cuando ocurre una interacción del organismo con el ambiente y la capacidad que tenemos de cambiar la estructura neurobiológica es responsable del aprendizaje, esto se le conoce como conexiones sinápticas del cerebro. El ser humano es capaz de construir conocimiento del conocimiento mismo, mediante la utilización de la creatividad como herramienta.

El ser humano puede construir conocimiento de sus propias experiencias, una vez que tenemos una idea reflexionamos sobre ella, podemos reinterpretarla y construimos el aprendizaje. Por ejemplo: tenemos conciencia de quiénes somos y de las consecuencias de nuestras acciones, poseemos la creatividad para solucionar problemas, la capacidad para desarrollar y construir artefactos cuyas funciones son exclusivamente prácticas o para nuestro disfrute.

Desde que una criatura humana sale del vientre materno y algunos experimentos sugieren que desde antes (Restak, 2001), se enfrentan a un mundo de estímulos que los sentidos perciben en mayor y menor grado, y comienzan a aprender. La respuesta natural del encéfalo humano a los estímulos ambientales es el aprendizaje. Para conocer más sobre los

primeros teóricos que comenzaron estudiando la conducta y la mente, se inició con las Teorías de Aprendizajes.

En los comienzos de los teóricos conductistas empezado por John Watson en 1913, en el cual postuló que debe estudiarse sólo el comportamiento objetivo observable de los sujetos y no el funcionamiento de la mente o los procesos que ocurren en ella. Para los conductistas ningún atributo de la mente, como la intención, la motivación y las sensaciones tienen cabida (Álvarez, 2006). Watson (1913) y sus estudiantes Clark Hull, B.F. Skinner, Kenneth Spencer y E.L. Thorndike se encargaron de demostrar sus planteamientos de estímulo-respuesta de modo contundente y empírico, y condicionaron toda clase de organismos, entre ellos a los humanos. De este modo, Skinner demostró con sus experimentos que el comportamiento de cualquier animal, entre ellos el ser humano, se podía cambiar, si se utilizaban recompensas o castigos adecuados con la frecuencia adecuada (Starlet, 2004).

La escuela Gestalt comenzó en Alemania, en 1912, con la publicación la obra de Max Wertheimer (1880-1943): *Experimental Studies of perception of movements*. La psicología de Gestalt se basa en la creencia de que en ocasiones tenemos experiencias con las percepciones que no son parte de las percepciones originales. La escuela Gestalt desarrolla una serie de reglas que explican cómo interpreta el cerebro las sensaciones y crea la imagen (mental) de lo que vemos o escuchamos, es decir de lo que percibimos.

Funciones del cerebro en el aprendizaje

Los Educadores deben conocer la neurociencia para poder mejorar el nivel de enseñanza a los estudiantes y así ayudarlos en su desempeño académico. Al conocer cómo funciona el cerebro y la conducta, se pueden diseñar clases utilizando estrategias de calidad y pertinencia para el estudiante, ya que hay distintos estilos de aprendizaje en las salas de clase.

¿Cómo aprendemos? Nos preguntamos muchas veces. ¿Cómo vamos a enseñarles este concepto a los estudiantes para que no pierdan el interés y ocurra aprendizaje? El cerebro es nuestra máquina y es la más importante. Esta máquina tenemos que saber cómo funciona y la mejor manera es conociéndola y aprendiendo sobre ella.

El cerebro humano es el único órgano en el universo que conocemos, que puede observarse, analizarse y modificarse a sí mismo; la obra máxima de la creación. Dentro de todas esas funciones la mente está ocupada y muy activa, sintiendo, percibiendo, asociando, recordando, y almacenando toda clase de información. Las células cerebrales necesitan educación y experiencia para crecer, para fortalecerse, para establecerse y desarrollar nuevas conexiones neurales, para mantenerse funcionales y eficientes, hasta el mismo momento de la muerte.

El cerebro como órgano presenta una maravillosa estructura que le permite ser una de las fuentes principales de todo comportamiento humano. Desde las conscientes como el pensamiento, la cognición, memoria hasta las inconscientes como la respiración y la secreción hormonal, todas ellas son actividades que encuentran su fuente de funcionamiento en el cerebro.

Para comprender este órgano es necesario conocer algunos elementos de su estructura y funcionamiento. El cerebro junto con la médula espinal forma parte de lo que se denomina el Sistema Nervioso Central. Este sistema está conformado por dos tipos de células: neuronas y las gliales. Primero, no pueden regenerarse como lo hacen, por ejemplo, las células epiteliales (las de la piel). Aunque recientemente se creía que los seres humanos nacíamos con todas las neuronas, se desconoce los procesos de cómo ocurre y cómo funcionan estas nuevas células (Wolfe, 2001).

Segundo las neuronas tienen la capacidad de transmitir información y conformarse en redes mediante señales químicas y eléctricas, lo anterior exige una estructura morfológica distinta a las demás células corporales. Su membrana es la que posibilita la transmisión entre las distintas neuronas, su configuración incluye un cuerpo celular compuesto por: el núcleo, múltiples ramificaciones llamadas dendritas y su único axón. La función de las dendritas es recibir información de otras células y la axón es enviar información a otras células. Ese proceso de compartir información, se denomina sinapsis y es donde se producen señales bioquímicas denominadas neurotransmisores (García y García, 2001).

Las células cerebrales: gliales y neuronas

Las células gliales han recibido este nombre, pues son las que aparentan dar el soporte a la estructura del cerebro. Las células gliales son las que cuidan de las neuronas de modo que éstas puedan trabajar a capacidad. Existe una amplia variedad de células gliales, las cuales han sido clasificadas según su forma y tamaño. En términos generales, las más

grandes reciben el nombre de células macrogliales y las más pequeñas células microgliales.

Las células gliales son denominadas células no excitables que, además de dar sostén y mantenimiento al Sistema Nervioso Central, también tienen como función la retirada de moléculas en la actividad sináptica y en la aportación de materiales para la síntesis de neurotransmisores (Wolfe, 2001).

Aunque los científicos conocían la existencia de las células gliales desde 1846, las habían llamado "células del tejido nervioso, que no son neuronas". Pero hasta finales del siglo XIX es cuando le atribuyen las siguientes funciones: soporte mecánico de las neuronas, producción de la mielina, la captación rápida y, por lo tanto, la inactivación de neurotransmisores químicos, entre otros (Wolfe, 2001).

Aun cuando las células gliales no trabajan en la transmisión de la información, las funciones que realizan son de extrema importancia. Si estableciéramos una analogía entre el sistema nervioso central y una colmena de abejas, las células gliales serían las obreras del sistema.

Las neuronas, por otro lado, son las que transportan los mensajes entre las diferentes partes del cerebro. Después de mantenernos vivos y encargarse de las tareas autonómicas, la función más importante del cerebro es aprender. Cada experiencia de vida da forma a este gran órgano y se acumula en nuestra memoria. Cuando recordamos algo, lo conocemos, entonces hemos aprendido (Ponce, 2007).

Este aprendizaje sería imposible si las neuronas involucradas en el mismo pudieran comunicarse entre sí. Las neuronas son las que hacen del cerebro el órgano que piensa y aprende. En forma individual, una neurona es

una célula alargada que posee la función de recibir y transmitir los estímulos nerviosos. Hay neuronas de diferentes tamaños y formas (Ponce, 2007)

Los científicos nos plantean que al nacer tenemos alrededor de 100 billones de neuronas y que éstas comienzan a disminuir en número inmediatamente luego del nacimiento. Sin embargo, estudios recientes han demostrado que ciertas áreas del cerebro son capaces de generar nuevas neuronas (Gould,1999).

Las neuronas se componen de un cuerpo de células, con ramificaciones llamadas dendritas (encargadas de recibir las señales) y una proyección saliente llamada Axón (que conduce la señal nerviosa). Cuando un área cerebral recibe información, la envía a la próxima neurona a través del axón.

Cuando dos neuronas se comunican entre sí, la información pasa del axón de la neurona emisora a la dendrita de la neurona receptora. El espacio por donde transita esta información se conoce como espacio sináptico. Estas conexiones, a las que se le conoce con el nombre de sinapsis, constituyen el origen de toda nuestra conducta, de nuestras emociones, sentimientos, modo de pensar, de crear, de relacionarnos, de ser. Cada vez que realizamos alguna actividad, obtenemos cierta información o interaccionamos con nuestro entorno, nuestras neuronas se conectan, realizando sinapsis. De esta forma, crean caminos neurales o neuropistas que facilitan el procesamiento de la información y, por ende, el aprendizaje. A mayor cantidad de experiencias, mayor cantidad de conexiones y mayor cantidad de redes o cadenas neuronales.

Para facilitar esta transmisión, cierto tipo de célula glial produce una sustancia grasa conocida como mielina. La mielina sirve para sellar el axón y prevenir la pérdida del mensaje. A este proceso de cubierta del axón con mielina se le conoce como mielinización. De acuerdo con las investigaciones, este proceso ocurre paulatinamente a través de distintas etapas del desarrollo humano, comenzando en la parte posterior del cerebro y terminando en el lóbulo frontal. De esta forma, no es hasta que haya completado el proceso de mielinización que la transmisión de información entre neuronas no será todo efectiva. Cuando nacemos sólo el cordón espinal y el tallo cerebral están completamente mielinizados (Ponce, 2007).

La mielinización de la neocorteza y de los lóbulos principales continua hasta la segunda y tercera década de vida, siendo la corteza prefrontal la última en cubrirse plenamente. Esto tiene repercusiones importantes para el aprendizaje y para nuestra vida en general, ya que procesos como: el análisis, la síntesis, la toma de decisiones y la planificación futura, dependen del buen funcionamiento de estas estructuras. Por esta razón, es necesario entender que, cuando los estudiantes se enfrentan a este tipo de proceso, es necesario permitirles el tiempo y apoyo suficiente, ya que es posible que su cerebro no éste del todo preparado para lo mismo (Ponce, 2007).

Los mensajes entre neuronas se transmiten a través de una serie de químicos conocidos como neurotransmisores. Entre los neurotransmisores más conocidos están:

La serotonina

Este neurotransmisor se produce en el tallo cerebral y se distribuye a casi todo el cerebro, especialmente a las áreas que trabajan con las

emociones. Además de tener un papel principal en el control del humor, posee funciones importantes en la regulación del sueño, la percepción, el dolor, la temperatura corporal, la presión sanguínea y la actividad hormonal. También juega un papel importante fuera del cerebro, principalmente en funciones relacionadas con el sistema gastrointestinal y cardiovascular. La falta de serotonina ha sido ligada al desorden obsesivo-compulsivo y a la impulsividad. También, sobre excita el área que nos permite enfocar en una tarea. Este neurotransmisor ha sido relacionado con la depresión y la violencia. Para poder tener una sensación de calma y bienestar, es necesario contar con niveles apropiados de serotonina. Los estudios han probado que individuos con bajos niveles de este neurotransmisor tienden a tener baja autoestima, sentirse inconformes, y tener dificultades manejando sus relaciones. Algunas veces, aun podrían mostrar conductas agresivas y violentas (Sylwester, 1997). Por otro lado, otros estudios demuestran un marcado aumento en los niveles de serotonina en individuos que recibieron retroalimentación positiva. Según Sprenger (1999), luego de recibir retroalimentación, no sólo se marcó un aumento en los niveles de este neurotransmisor, sino que los individuos reflejaron mejoras en sus relaciones con los demás.

La noradrenalina o norepinefrina

Este neurotransmisor se encuentra en áreas específicas del cerebro que proveen proyecciones a la corteza, el hipocampo, el tálamo y el mesencéfalo. La emisión de noradrenalina aumenta el nivel de excitación en la actividad cerebral. Este juega un papel importante en las funciones como la atención y la excitación. Cuando se transporta fuera del cerebro, la

noradrenalina sirve para alertar al sistema nervioso simpático. Los cambios en noradrenalina producen efectos en el ritmo cardiaco, la presión sanguínea y la actividad gastrointestinal.

La dopamina

Este neurotransmisor se concentra en grupos de neuronas en los ganglios basales. La dopamina tiene una función crítica en el movimiento voluntario. También es vital para mantener la atención y tomar decisiones. Niveles bajos de dopamina pueden resultar en enfermedades como Parkinson, mientras que los excesos de esta sustancia han sido relacionados con la esquizofrenia. Una falta o desbalance en la corteza prefrontal puede convertirse en un problema para algunos estudiantes porque esta área es crítica para la toma de decisiones y la atención. Por esto, los estudiantes pueden presentar dificultades al planificar tareas sencillas, tales como recordarse de llevar materiales para la clase. Para compensar la necesidad de dopamina, puede que los estudiantes busquen actividades que conlleven movimiento y excitación, para así provocar la liberación del neurotransmisor (Sprenger, 1999).

La acetilcolina

Este neurotransmisor activa las fibras de los músculos. También participa en la etapa del sueño conocida como movimiento rápido del glóbulo ocular (REM, por sus siglas en inglés), momento en el que ocurren los sueños. Tiene una función significativa en el aprendizaje y la memoria; sin ella no pueden establecerse memorias a largo plazo. Al transitar fuera del cerebro, es el neurotransmisor encargado de activar el sistema nervioso parasimpático.

Otra faceta del cerebro es que la mayoría de los neurotransmisores están disponibles en mayor cantidad durante la mañana, no así en la tarde. La actividad cerebral tendrá mejores resultados durante el período del día. Esto ofrece importantes implicaciones sobre la naturaleza de situaciones de aprendizaje que son promovidas por el docente, según el horario de trabajo. Las posibilidades de éxito en aquellas estrategias que requieren mayor atención de parte de los estudiantes, necesariamente deberían tomar en cuenta estas características de activar el cerebro. Esta situación no es sólo significativa en el nivel de educación primaria, sino que, además, llama la atención en los espacios educativos que promueven los horarios en la tarde y, sobre todo, en la noche.

Además, en el proceso de aprendizaje permite al sujeto su adaptación al entorno cultural. Este proceso requiere de cambios en el Sistema Nervioso, de ahí la necesidad de la plasticidad del cerebro para poder tener la capacidad de aprendizaje y de adaptarse a nuevas situaciones.

Colón (2003) en su libro titulado: *El cerebro que aprende*, dirige la atención del lector a la capacidad de nuestro cerebro de mantenerse ocupado: sintiendo, analizando, verificando, percibiendo, construyendo, entre otras cosas. Nos dice el autor, que este mismo hecho puede construir un verdadero obstáculo que afecta la calidad de atención que cada persona debe prestar para aprender eficientemente. Esto especialmente en los niños y niñas que, naturalmente, intentan descubrirlo todo al mismo tiempo. Sin embargo, es importante comprender que es de manera cómo trabaja este órgano y que la clave para garantizar el aprendizaje está en la forma en que se eduque. Mientras más se eduque, mientras más experiencias tengan, se

establecerán más conexiones neurales, de mayor calidad y más aprenderá. El cerebro tiene dos cualidades que resultan muy significativas en relación al aprendizaje: plasticidad y la periodicidad.

La plasticidad cerebral

La plasticidad cerebral es la capacidad que desarrolla el cerebro de adaptarse, en muchos casos, crecer y regenerarse, que le permite automodificarse estructural y funcionalmente. Cada vez que este órgano recibe información nueva, o cuando experimentamos o aprendemos algo, estamos estimulando la plasticidad cerebral. Gracias a esta habilidad, cada una de las experiencias de aprendizaje que tenemos a lo largo de nuestra vida cambia la configuración del cerebro, creando o buscando nuevas conexiones o rutas entre las diferentes áreas cerebrales. Al establecer y perfeccionar redes o conexiones neurales, se permite que éstas perduren en el tiempo, formalizando el aprendizaje y contribuyendo al desarrollo eficaz de las habilidades y destrezas.

En un comienzo, se pensaba que la plasticidad era una característica sólo del cerebro de los niños y las niñas; pero, investigaciones recientes, han revelado que esta capacidad de adaptarse y de crear nuevas conexiones continúa a lo largo de la vida. Esto resulta particularmente relevante para la enseñanza y el aprendizaje, ya que sustenta la habilidad del ser humano para vencer obstáculos en el proceso del lenguaje, la lectura y las dificultades psico-motoras que afectan los procesos educativos.

De acuerdo a la Sociedad de Neurociencia (2000), con sede en Washington, D.C., aún los cerebros más viejos pueden adaptarse para vencer barreras y ayudar al procesamiento del lenguaje y la lectura. Estas

investigaciones proveen nuevas herramientas y esperanza a niños y adultos con impedimentos o que han sido víctimas de accidentes. También, al investigar la dinámica de la plasticidad cerebral se han descubierto técnicas para ayudar a estudiantes con problemas específicos del aprendizaje, así como a las personas que aprenden otros idiomas.

La periodicidad cerebral

Aunque el cerebro mantiene la capacidad de establecer nuevas conexiones y aprender a lo largo de la vida, las investigaciones han mostrado que, durante su desarrollo, el cerebro alcanza periodos en los cuales está " particularmente sensible a los cambios estructurales que permiten que cierto tipo de aprendizaje ocurra con un alto grado de eficacia" (OCDE, 2005).

Además de estos momentos claves en el desarrollo cerebral, las investigaciones también sugieren que existen momentos en la rutina cotidiana en los que el aprendizaje parecería ser más efectivo. Estos momentos sensibles o críticos se deben a que hay periodos durante el día en los que nuestro cerebro está más receptivo, propiciando o fomentando así el aprendizaje. A esta característica se le conoce como periodicidad cerebral.

Basándose en esta cualidad, autores como Hederich (2004) y Colón (2003), plantean la necesidad de crear horarios apropiados para el aprendizaje escolar que tomen en consideración estos períodos cerebrales. De acuerdo con estos estudiosos, durante las primeras horas de por la mañana, el cerebro de los estudiantes aun no ha despertado completamente. Por esta razón, es conveniente ofrecerles un período corto para calentar motores o pedirles que realicen tareas simples que requieran de menores niveles de activación. Repasar un tema conocido o participar de lecturas

recreativas, son actividades, entre otras, que pueden ser aceptadas y realizadas cómodamente por el cerebro. Las actividades complejas, de mayor demanda intelectual o cognoscitiva, se deben posponer para el horario comprendido entre 10 y 11 de la mañana o durante momentos intermedios de la tarde, cuando la activación cerebral es ideal. Podría decirse que es momento en que se está ni demasiado dormido, ni demasiado activado, cuando aumenta la disposición a recibir eficientemente las señales son externas novedosas. Las tareas que tienen que ver con la motricidad fina o gruesa, como practicar un deporte o una actividad artística, deben programarse para las últimas horas de la jornada, cuando el cerebro está excitado, de manera que, a través de la actividad práctica, se pueda canalizar toda esa energía.

Sin embargo, es necesario resaltar que cada persona es un ser único y que establecerá, a lo largo de su vida, preferencias individuales. A pesar de estos periodos sensibles del cerebro. Todos desarrollamos diferentes gustos, como estudiar a determinadas horas del día, bien sea de madrugada, por las noches, o temprano en las mañanas, porque es a esa hora cuando nos sentimos más productivos y con mayor potencial para aprender. A estos ciclos de horarios, se les conoce como cronotipos. De acuerdo a las necesidades, los hábitos y las condiciones de cada quien, los mismos pueden ser matutinos, vespertinos o indiferenciales.

Por otro lado, se han realizado investigaciones para conocer el cerebro y a esto se le conoce como neurociencia, que es el conjunto de disciplinas que estudia la estructura y las funciones cerebrales, cada una con sus propio

métodos de investigación, con sus técnicas particulares especializadas y con los instrumentos que han estado disponibles al momento de la investigación.

El primero en proponer un proceso teórico específico mediante el cual el tejido cerebral aumenta como resultado del aprendizaje fue el psicólogo Donald O. Hebb que nació en 1904 y murió 1985. Hebb (1949) fue reconocido como el padre de la psicobiología y fue el primero en hacer una hipótesis sobre las memorias permanentes que se activan con los circuitos neuronales que mantienen la información en el cerebro aún después de que el evento mismo haya pasado. Esto se le conoce como potenciación a largo plazo o memoria a largo plazo es el aumento de conexiones eléctricas que se activan con la experiencia que tiene el ser humano y hace que el aprendizaje sea duradero.

El cerebro ha demostrado que él mismo es su propia fuente de generación de electricidad. La cantidad y tamaño de las terminaciones nerviosas del cerebro continúan creciendo por lo menos hasta la adolescencia. Parte del aumento del tamaño del cerebro se debe a la mielinización, proceso por medio del cual muchas células del cerebro y del sistema nervioso se cubren de una capa aislante de células de grasa. Esto produce un incremento en la velocidad con la que viaja esa información en el sistema nervioso. La mielinización de las áreas del cerebro relacionadas con la coordinación del ojo con la mano no se completa sino hasta alrededor de los cuatro años de edad. La mielinización de las áreas del cerebro que son importantes para el enfoque de la atención termina hasta la edad en que finalizamos la escuela primaria (Tanner, 1978). Las implicaciones para la enseñanza son que los niños tendrán mayores dificultades para enfocar su

atención y mantenerlas en periodos largos durante la niñez temprana, pero su atención mejora a lo largo de los años de la escuela primaria.

Otro aspecto importante es la sinapsis del cerebro, esas conexiones entre las neuronas. Las conexiones se utilizan, se fortalecen y sobreviven, mientras que las que no se emplean son sustituidas por otras rutas o desaparecen. Estas zonas son críticas para las funciones cognitivas de orden superior, tales como: el aprendizaje, la memoria y el razonamiento. Este aprendizaje es por niveles: la corteza prefrontal que es la que lleva a cabo la autorregulación y el pensamiento del nivel más alto, es el punto máximo de la sobreproducción que ocurre alrededor del año de edad. Luego está la amígdala que se encuentra en el sistema límbico, es la región del cerebro que se encarga del procesamiento de la información de las emociones; la corteza prefrontal es especialmente importante en el funcionamiento cognoscitivo de alto nivel (LeDoux, 2002).

Los investigadores han encontrado que la última parte en madurar es la corteza prefrontal, donde se lleva a cabo la planeación, el establecimiento de prioridades, la represión de los impulsos y la ponderación de las consecuencias de los propios actos (Rubia y Cohen, 2000). Esto significa que la región cerebral que pone freno a las conductas y pensamientos de riesgo e impulsivos antes de actuar, aún se encuentran en construcción en la adolescencia (Casey, Giedd y Thomas, 2000).

Todo ser humano tiene un instinto de aprender, la capacidad de aprender es una característica humana medular que es heredada genéticamente. Los seres humanos venimos al mundo con urgencia innata de aprender, de conocer, de comprender, de apreciar la naturaleza de las

cosas, de desarrollar un entendimiento de nosotros mismos y de lo que nos rodea y de satisfacer nuestra curiosidad. Este instinto humano de aprender es expresado por una emoción denominada como inquisición, asombro o curiosidad. Este es el instinto que lleva al ser humano a recopilar información, a examinar el ambiente, a hacer observaciones y sostener un diálogo interno sobre las posibles explicaciones de lo que observan.

Según Salzberger Writtenber y Gwizdala, (1983) consideran que es necesario tomar más conciencia sobre el papel que juegan las emociones en la educación, sin olvidar a ningún grupo de edad: niños, adolescentes, jóvenes, adultos y personas mayores. La comprensión emocional derivada de uno mismo es transferible a las situaciones relacionales, es decir, puede ayudar a comprender mejor las motivaciones y necesidades de los demás, estudiantes, colegas o familias, y en consecuencia, es posible mejorar las relaciones en los centros educativos. Una rama de la psicología que ayuda a entender los cambios que ocurren en nuestras emociones y el cerebro es la Neuropsicología.

La neuropsicología es una de las ramas de la neurociencia, que es la disciplina científica que estudia la relación entre el cerebro, la conducta y los procesos mentales. La conducta es todo aquello que hacemos y los procesos mentales se refieren a todo lo que pensamos, que sentimos y que conocemos, la naturaleza tridimensional del cerebro son los dos hemisferios conocida como las dos mitades de la corteza cerebral. La lateralización es la especialización de dos funciones de cada cerebro. El hemisferio izquierdo realiza las siguientes funciones: la sensorial que es la sensación somática del lado derecho del cuerpo, campo visual derecho, audición del oído derecho.

Las funciones cognoscitivas: el lenguaje, comprensión del lenguaje, expresión oral del lenguaje, lenguaje escrito, lectura, gramática, sintaxis, aritmética y memoria verbal. Las funciones motoras: Movimiento del lado derecho del cuerpo, mirada voluntaria hacia la derecha y coordinación de mano derecha.

En el hemisferio derecho están las siguientes funciones: Las sensoriales, sensación somática del lado izquierdo del cuerpo, campo visual izquierdo, audición del oído izquierdo. Las funciones cognoscitivas: orientación espacial, percepción del tiempo, apreciación musical, reconocimiento de caras, comunicación no verbal, discriminación: - izquierda-derecha, arriba- abajo, fondo- figura. Las funciones motoras: movimiento del lado izquierdo del cuerpo, mirada voluntaria hacia la izquierda, coordinación mano izquierda. Tenemos que conocer cómo funciona nuestro cerebro para saber cómo aprendemos.

El aprendizaje en el cerebro es esencialmente un asunto de la recepción y reconocimiento perceptual de información interna o externa, complementado por la acción y por las respuestas motoras del movimiento, almacenamiento de información para uso inmediato o futuro con la imprescindible participación de unas estructuras neurales específicas en la región límbica (Ponce, 2007).

Para obtener aprendizaje se necesitan unos facilitadores de éste, los facilitadores del aprendizaje son los que manejan las fuentes de acceso a la información y, además, guían la aplicación práctica de la información que reciben los estudiantes, pero no son ellos mismos la fuente de información, como lo fueron en nuestro pasado agrario e industrial. Los educadores pueden ahora incorporar este nuevo conocimiento a su repertorio de

destrezas y metodologías de enseñanza, identificar y apoyar el estilo neurocognoscitivo de sus estudiantes y, más aún, cobrar conciencia de su propio estilo de aprendizaje. De esa manera podrán tomar control de su estilo personal de enseñanza, para inducir y facilitar a sus estudiantes un aprendizaje más cerebro-apropiado.

El cerebro triunfo

Las estructuras del cerebro humano han evolucionado de abajo para arriba mediante un proceso de encefalización progresiva. El cerebro triunfo se refiere a los tres niveles ascendentes que componen al cerebro humano. Debido a que los tres niveles cerebrales corresponden a diferentes etapas de la evolución humana, los niveles más antiguos pueden explicar nuestras conductas primitivas, las cuales aún en el presente pueden interferir con los procesos de aprendizaje en el hogar.

El primer nivel del cerebro triunfo está en la parte baja del cerebro inferior, que incluye el tronco cerebral y al cerebelo. El segundo nivel de estructura del cerebro intermedio o región límbico, es el cerebro emocional humano que recientemente se le conoce como inteligencia emocional porque en esta es que se manejan las emociones. El tercer nivel consiste en las zonas más altas y evolucionadas del cerebro superior, consiste de la corteza cerebral o neocorteza. Cada uno de los niveles cerebrales desempeña funciones especializadas que controlan las funciones vitales, afectivas, cognoscitivas y conductuales

En el cerebro activador trabaja por niveles: el primer nivel, el cerebro inferior que es responsable de mantener el organismo vivo y coordinar las funciones vitales necesarias para mantenerlo vivo cada día. La activación

cerebral en adultos tarda de 15 a 20 minutos, en un niño puede tardar de 2 horas o más, algunos niños que presentan condiciones médicas o niños con necesidades especiales de aprendizaje. Por otro lado, la activación cerebral depende de una amplia variedad de factores importantes, tales como: el número de horas que haya dormido la noche anterior, su estado de salud y de nutrición, el ambiente familiar, la calidad y el contenido verbal y lingüístico de la interacción en el hogar en la mañana y el nivel educativo de los padres, entre otros factores, como el uso del medicamento para catarro o asma, de un uso tan frecuente en la población escolar.

La ruta del aprendizaje

La interacción e influencia mutua y recíproca entre los sistemas cerebrales bajos y altos constituyen la ruta del aprendizaje. La ruta del aprendizaje establece un circuito neural tronco-frontal.

1. Primer nivel cerebral, tronco cerebral, el cerebro reptil requiere de un ambiente seguro que minimice la competencia agresiva entre aprendices y fomente la interacción cooperadora hacia la solución en grupo de las tareas académicas.
2. Segundo nivel cerebral, sistema límbico: tálamo, amígdala, hipotálamo, el cerebro emocional requiere actividades curriculares para que los estudiantes aprenden a reconocer sus emociones.
3. Tercer nivel cerebral, corteza cerebral, La información entra al cerebro a través de la percepción y los sentidos.
4. El cuarto y último nivel cerebral del aprendizaje, que cierra el circuito neural, lo hace la *región pre-frontal del cerebro*, razonar,

evaluar planear y seleccionar una respuesta. Utilizando la información aprendida para su aplicación.

Por otra parte, Prigge (2002), sostiene que es necesario que los educadores planifiquen las clases siguiendo la ruta cerebral del aprendizaje. La ruta cerebral es también conocida como la ruta de procesamiento de la información del aprendizaje. La información progresa desde la parte más baja del cerebro que es el tronco cerebral, a la región intermedia llamada límbica o emocional. Luego llega a la parte más alta del cerebro que es la neocorteza, que cubre todas las demás regiones.

Toda actividad humana, incluyendo el aprendizaje, requiere la activación ascendente y progresiva de los tres niveles de la ruta cerebral. Esta organización jerárquica ascendente de las estructuras cerebrales demarca la ruta de entrada y salida de información durante el aprendizaje.

CAPÍTULO III

METODOLOGÍA

Introducción

En este capítulo se presenta la metodología de la investigación, la descripción de la muestra, descripción del instrumento, el procedimiento y los análisis de datos. El propósito de este estudio fue determinar cómo la Neurociencia investiga que las emociones inciden en el aprendizaje. Esta investigación será una documental con enfoque cualitativo.

Los trabajos de investigación social, psicológico, científico y pedagógico son las prácticas profesionales que buscan entender los fenómenos y problemas relacionados con la conducta humana en la educación. El objetivo fundamental es identificar posibles soluciones a éstos y aportar nuevos conocimientos que ayuden a los educadores al desarrollo de su profesión. También, presentar una propuesta que sirva de guía en la práctica, basándose en principios científicos probados.

Existen diversos tipos de investigación. En este estudio la investigadora ha realizado una investigación documental con enfoque cualitativo, el cual consiste en la recopilación y análisis de datos y documentos relacionados al tema de estudio.

Este estudio de índole documental se desarrolló con el propósito de determinar cómo la Neurociencia investiga que las emociones inciden en el aprendizaje. Pretende, además, conocer e indagar cómo los maestros están preparados para trabajar con la neurociencia y las emociones en la sala de clases.

Procedimiento

El comienzo de esta investigación parte de la curiosidad sobre el tema de las Neurociencias en la Educación. La investigadora presenta un torbellino de ideas y presenta alternativas para que los maestros utilicen las investigaciones de la neurociencia y las emociones y cómo éstas inciden en el aprendizaje.

Las emociones cumplen diversas funciones importantes en nuestra vida (Barret y Campo, 1987). Estas son importantes en la formación de vínculos sociales y apegos, son motivadores poderosos y tienen gran influencia en la conducta; y el desarrollo moral y social. Los sentimientos pueden ser fuente de dolor (ira, disgusto, perturbaciones y emocionales que pueden ser duraderas) y de placer (dicha y felicidad).

Los investigadores han escrito mucho sobre los eventos significativos en nuestras vidas que inciden y afectan lo que hacemos y cómo lo hacemos, es decir, cómo modulan nuestro comportamiento (Álvarez, 2006). Por otra parte, estos eventos tienen consecuencia en el aprendizaje y en nuestro modo de aprender. La mente es lo que el cerebro hace, por lo tanto, no podemos excluir los descubrimientos de la neurociencia que son los que dan la explicación física a ese funcionamiento cerebral (Álvarez, 2006).

La problemática de cómo la Neurociencia investiga cómo las emociones inciden en el aprendizaje, abrió puertas para tomar la decisión y asignar un posible tema de investigación. Más aún la investigadora continuó la exploración en busca de alternativas para solucionar la problemática presentada en los estudiantes y maestros, en el área antes mencionada.

Mediante varias visitas a los Centros de Recursos de información de la Universidad de Puerto Rico del recinto de Río Piedras, Instituto Neurobiológico del Recinto de San Juan y la Universidad Metropolitana de Cupey, se verificaron diversas fuentes de información para la recopilación de datos. A través de los medios electrónicos se revisaron las más recientes investigaciones y literatura documentada acerca de la neurociencias y emociones en el ámbito educativo.

Como requisito de la clase EDUC 505, Métodos de Investigación, se comenzó la recopilación de datos sobre el tema seleccionado por la investigadora y se inició la redacción de los primeros tres capítulos. Los trabajos realizados en este curso sirvieron de base para esta investigación. El texto del Dr. Omar Ponce (1998), *Redacción de informes de investigación* y el de Hernández, R., Fernández, C. y Batista, P. (2006), *Metodología de la investigación* fueron dos fuentes muy valiosas en el desarrollo de este estudio.

A pocos días de iniciarse el curso EDUC 701 tesina fue revisada. El coordinador estudiantil de la institución de la Universidad Metropolitana, orientó sobre la sustitución del nuevo curso EDUC 709 el cual consistía en una investigación documental. Esta sustitución trajo como consecuencia que se implantaran una serie de modificaciones con el propósito de mejorar los procesos conducentes al requisito de investigación que tienen los programas de maestría en la Escuela de Educación en la Universidad Metropolitana. El curso fue diseñado para que el estudiante tenga la oportunidad de desarrollar una investigación documental sin la necesidad de que la Junta Reguladora (IRB) tuviera que intervenir. Debido a que la investigación no requiere que se

utilicen sujetos para llevar a cabo el estudio. Esto a su vez provocó que parte del trabajo realizado en el curso EDUC 505 fuera modificado por las exigencias de una investigación experimental, para cumplir con las exigencias de una investigación documental.

Una vez iniciado el curso EDUC 709, se comenzó con una dinámica de grupo para iniciar el proceso de la búsqueda y recopilación de fuentes variadas para utilizarlas en la investigación. Dicha estrategia introdujo el concepto de investigación documental y los requisitos de este tipo de investigación cualitativa. El profesor hizo entrega de un documento que especificaba la descripción del curso, los objetivos generales, la escala de notas y las estrategias de enseñanza, las cuales fueron definidas como dinámicas de mentoría presencial y en línea. Durante las primeras semanas se hizo la exploración sobre el tema seleccionado, la situación que sería investigada o el problema de la investigación. Una vez realizada la exploración, el profesor aprobó el tema de la investigación y asignó la realización de una síntesis de estudio.

En el transcurso de las mentorías, tanto grupal como individual, el profesor especificó cuáles eran las fuentes de información que podían ser utilizadas para abordar al tema a tratar. Nos sugirió, además, la preparación de varias carpetas para organizar y evidenciar la recopilación del material relacionado con la investigación. Como técnica de registro de información para recabar los datos de identificación de los documentos, se recomendó la elaboración de fichas bibliográficas y la preparación de una hoja de cotejo a base de la escala Likert para evaluar la validez de las fuentes de información que evidentemente es considerada la muestra de esta investigación. La

Escala Likert es el conjunto de ítemes que se presentan en forma de afirmaciones para medir la reacción del sujeto en categorías. Este método fue desarrollado por Rensis Likert, para el año 1932.

Descripción de la muestra

La muestra del estudio está constituida por las fuentes primarias y secundarias de información, las cuales consisten en libros, artículos de revistas, investigaciones publicadas por Internet, tesis, diccionarios y enciclopedias. Cada una de ellas fueron examinadas y analizadas utilizando la hoja de cotejo para determinar su Validez y confiabilidad. Igualmente se examinaron los marcos teóricos de diferentes libros de psicología y neurocientíficos que estudian el cerebro. Se auscultó entre varios autores sobre el tema de la neurociencia en la educación.

Por recomendación del consejero de tesina se hicieron diferentes reuniones para construir una hoja de cotejo. Este instrumento tenía como propósito evaluar y validar las fuentes de información. Esta hoja de cotejo pretendía evaluar las referencias utilizadas para esta investigación. La investigadora clasificó las fuentes de información en excelente, bueno, regular, no es confiable; utilizando un modelo a base de la Escala Likert.

Los criterios tomados en consideración para evaluar las fuentes de información utilizadas fueron los siguientes: información correcta, pertenecía al tema, evidencia de validez y confiabilidad del documento, autor de fuente seria y reconocido nacional o mundialmente, autor perito en el tema, relevancia, cuán reciente es la fuente de información y si el autor escribió

utilizando otras referencias. También, se añadió un criterio para evaluar las películas o vídeos que podría ser utilizada en alguna investigación.

Análisis de tablas

La investigadora prosiguió con la evaluación de las fuentes de información utilizando la Tabla de criterios que se preparó con la colaboración de algunos estudiantes del curso. Los datos se analizaron y se construyó un resumen utilizando tablas. Estos datos se presentan a continuación:

Escala Likert

f = frecuencia

N= números de referencias escogidas

%= por ciento

Tabla 1

Las fuentes de información son correctas

<i>Escala</i>	<i>f</i>	<i>%</i>
<i>Excelente</i>	15	50
Buena	9	30
Regular	6	20
Deficiente	0	0
Nada	0	0

N= 30

Al analizar la corrección de las fuentes de información, la investigadora encontró que el 50 por ciento de la información era excelente. un 30 por ciento era bueno y el 20 por ciento restante era regular.

Tabla 2

La fuente de información es pertinente al tema

<i>Escala</i>	<i>f</i>	<i>%</i>
<i>Excelente</i>	17	57
Buena	6	20
Regular	7	23
Deficiente	0	0
Nada	0	0

N= 30

Al analizar la pertinencia de las fuentes de información, la investigadora encontró que el 57 por ciento de la información era excelente, que un 20 por ciento era bueno y el 23 por ciento restante era regular.

Tabla 3

La fuente de información evidencia validez y confiabilidad

<i>Escala</i>	<i>f</i>	<i>%</i>
<i>Excelente</i>	19	63
Buena	6	20
Regular	5	17
Deficiente	0	0
Nada	0	0

N= 30

Al analizar la validez y confiabilidad de las fuentes de información, la investigadora encontró que el 63 por ciento de la información era excelente, que un 20 era bueno y el 17 por ciento restante era regular.

Tabla 4

La fuente de información es de un autor de fuente seria y reconocido nacional y/o mundialmente

<i>Escala</i>	<i>f</i>	<i>%</i>
<i>Excelente</i>	16	53
Buena	10	33
Regular	4	13
Deficiente	0	0
Nada	0	0

N= 30

Al analizar si el autor de la fuente de información era uno serio y reconocido nacional y/o mundialmente, la investigadora encontró que el 53 por ciento de la información era excelente, un 33 por ciento era bueno y el 13 por ciento restante era regular.

Tabla 5

La fuente de información es de un autor perito en el tema

<i>Escala</i>	<i>f</i>	<i>%</i>
<i>Excelente</i>	18	60
Buena	8	27
Regular	4	13
Deficiente	0	0
Nada	0	0

N= 30

Al analizar si el autor de la fuente de información era uno serio y reconocido nacional y/o mundialmente, la investigadora encontró que el 60

por ciento de la información era excelente, un 27 por ciento era bueno y el 13 por ciento restante era regular.

Tabla 6

La fuente de información es relevante

<i>Escala</i>	<i>f</i>	<i>%</i>
<i>Excelente</i>	18	73
Buena	8	27
Regular	0	0
Deficiente	0	0
Nada	0	0

N= 30

Al analizar la relevancia de las fuentes de información, la investigadora encontró que el 73 por ciento de la información era excelente, un 27 por ciento era bueno.

Tabla 7

La fuente de información es reciente o es un clásico

<i>Escala</i>	<i>f</i>	<i>%</i>
<i>Excelente</i>	10	33
Buena	12	40
Regular	8	27
Deficiente	0	0
Nada	0	0

N= 30

Al analizar si las fuentes de información son recientes o clásicas, la investigadora encontró que el 33 por ciento de la información era excelente, un 40 por ciento era bueno y el 27 por ciento restante era regular.

Tabla 8

La fuente de información es de un autor que escribió utilizando otras referencias relacionadas al tema

<i>Escala</i>	<i>f</i>	<i>%</i>
<i>Excelente</i>	20	67
Buena	6	20
Regular	4	13
Deficiente	0	0
Nada	0	0

N= 30

Al analizar si el autor de la fuente de información utilizó otras referencias relacionadas al tema, la investigadora encontró que el 67 por ciento de la información era excelente, un 20 por ciento era bueno y el 13 por ciento restante era regular.

CAPÍTULO IV

RESULTADOS

Introducción

En este capítulo se presenta la interpretación y análisis de los resultados, utilizando las respuestas a las preguntas de Investigación. El propósito de este estudio fue determinar cómo la Neurociencia investiga que las emociones inciden en el aprendizaje.

Interpretación y análisis

De acuerdo con Diamond (1998), autora del libro *Magic Trees of the Mind*, se ha demostrado científicamente cómo las estructuras del cerebro son modificadas por las experiencias. Su investigación establece el concepto de la neuroplasticidad. Esto es la capacidad cerebral para cambiar constantemente sus estructuras y funciones en respuestas externas. Esta habilidad, además de facilitar la recuperación de funciones perdidas, es especialmente visible en la primera década de vida (Jensen, 1998). Es por esta razón que los maestros tienen grandes oportunidades para promover y apoyar el crecimiento saludable y el desarrollo de los niños. Aparentemente, a mayor participación en actividades estimulantes, mayor el crecimiento de las diferentes regiones de la corteza cerebral. “El aprendizaje cambia el cerebro porque puede realumbrarse a sí mismo cada vez que recibe un estímulo, una experiencia o un comportamiento” (Cintrón, 1999). Indudablemente, la investigadora nos dice que es importante contar con un

ambiente rico en experiencias y con personas que estimulen las neuronas a mantener sinapsis adecuadas y enriquecedoras.

Las conexiones mediante las cuales los impulsos nerviosos viajan de una neurona a otra, o sea, las dendritas, pueden aumentar o crecer en cualquier edad, teniendo ambientes enriquecidos. El asunto está en determinar que constituye un ambiente enriquecido que permita aumentar el número de sinapsis en el cerebro. Según Wolfe & Brant (1998), describieron varios hechos sobre el funcionamiento del cerebro; el primero, un cerebro evoluciona de su presente condición obteniendo información sin significado. Un ambiente enriquecido le da al estudiante la oportunidad de darle sentido a lo que está aprendiendo.

Además, el cerebro se desarrolla de forma integrada durante todo el tiempo. Los pensamientos, las emociones, la imaginación y las predisposiciones operan simultáneamente; estos interactúan con otros modos de adquisición y transformación de la información y con el aumento de conocimiento general, tanto social como cultural. Para los maestros, lo anterior implica el uso de estrategias didácticas que le permita a los estudiantes obtener diferentes experiencias de aprendizaje donde todos los aspectos de la operación del cerebro se consideren.

Este ambiente permite los diferentes aspectos del desarrollo de forma simultánea. Este órgano es esencialmente curioso, está en constante búsqueda de conexiones entre lo nuevo y lo que ya conoce. El aprendizaje es un proceso de construcción activa de parte del aprendiz. El aprendizaje se da cuando el ambiente brinda la oportunidad a los niños de discutir sus

pensamientos en voz alta, discutir ideas en parejas, y producir un trabajo colaborador. Finalmente, el cerebro es innatamente social y colaborador.

Por otro lado, el aprendizaje está fuertemente influido por las emociones (Jensen, 1998). Las emociones tienen un papel dual en el aprendizaje. Mientras más fuertemente la emoción se conecta con la experiencia, más fuerte es el recuerdo de la misma. Por lo tanto, la dimensión emocional se debe añadir en las actividades educativas, para que sea más significativa y emocionante. El cerebro les da más importancia a estas experiencias, y la retención va aumentando.

El cerebro emocional se compone del tálamo, el hipotálamo y la amígdala cerebral. Cuando nos enfrentamos a una situación inesperada, el tálamo envía el mensaje a la corteza visual para analizar, a la misma vez que envía el mensaje a la amígdala. En la amígdala no hay razonamiento, la respuesta es automática. Aquí se produce la adrenalina, la cual acelera el corazón, cierra la entrada de los alimentos al estómago, hay mayor oxígeno y más energía. Las memorias se guardan químicamente y con una carga emocional positiva o negativa.

En los procesos pedagógicos la atención, por ejemplo, se considera fundamental. En este caso, las emociones y la novedad se reconocen como dos elementos que permiten el logro y mantenimiento de los niveles de atención. Tanto las emociones como la novedad, interactúan en el espacio neural y se pone de manifiesto fundamentalmente, mediante expresiones comunicativas del lenguaje.

Sin embargo, varios elementos afectan la condición de la atención, entre ello la dieta, las emociones mismas y las hormonas. Según Sprenger

(2007), señala que la proteína produce en el cerebro altos niveles de atención, puesto que ésta le suministra los aminoácidos para producir los neurotransmisores de la atención: dopamina y norepinefrina. Una alimentación adecuada, provista de una cantidad apropiada de proteína, puede significar para el estudiante niveles significativos del aprendizaje.

Respuestas a las preguntas de investigación

1. ¿Cuál es la implicación de los hallazgos de la neurociencia para los educadores?

El desafío para los maestros es que hay que tomar en serio la investigación del cerebro. Eso significa cambiar nuestro pensamiento y práctica a base de lo que sabemos del aprendizaje compatible con el cerebro (Caine y Caine, 1997). El término compatible con el cerebro fue usado por primera vez por Hart (1983), en su libro *Human Brain, Human Learning*, y se basó en su observación de que, dado lo que se sabía de la investigación del cerebro, la estructura del enfoque tradicional de enseñanza y de aprendizaje era opuesta al cerebro. Su hipótesis era que la enseñanza compatible con el cerebro, en un ambiente sin amenazas permitiera un uso de la neocorteza y tendría como resultado un aprendizaje, un clima y una conducta mejor.

El objetivo fundamental de estos investigadores para sintetizar los datos recopilados sobre las implicaciones de la neurociencia en la educación, fue proveer un conjunto de principios de aprendizaje del cerebro. Estos son los principios que los investigadores Caine y Caine (1997), nos proveen en el campo de la Neurociencia, la psicología cognitiva, la teoría del estrés y la creatividad.

Los principios de aprendizaje del cerebro, según (Caine y Caine, 1997) son los siguientes:

Principio 1: El cerebro es un complejo sistema adaptativo: Es la capacidad del cerebro de trabajar y funcionar simultáneamente en nuestro cuerpo. Los pensamientos, la imaginación, las predisposiciones y la fisiología trabajan en conjunto e interactúan e intercambian información y hacen un sistema total sin estudiarlas separadas.

Principio 2: El cerebro es un cerebro social: En los primeros años de vida nuestro cerebro está más flexible y receptivo a cualquier información que obtengamos de las experiencias y las relaciones interpersonales.

Principio 3: La búsqueda del significado es innata: Según el autor la búsqueda de significado se refiere a las experiencias que haya tenido el ser humano. Esta búsqueda está orientada a la supervivencia y es básica para el cerebro humano. Esta búsqueda se dirige a las metas y valores que se hayan establecido en su ambiente familiar y la escuela. Según Maslow (1971), la búsqueda de significado de satisfacer su necesidad fisiológica como la necesidad de alimentarse, encontrar seguridad y a través del desarrollo de las relaciones, identidad. El aprendizaje será efectivo en la medida que responda a las necesidades de los estudiantes, sus intereses y metas.

Principio 4: El cerebro define significados enlazando patrones. Para establecer significados, el cerebro utiliza patrones, mapas esquemáticos y categorías, tanto innatas como adquiridas. El aprendizaje se hace significativo cuando se ofrecen oportunidades para asociar experiencias nuevas con las ya existentes en el estudiante.

Principio 5: Las emociones son críticas para el aprendizaje. Cuando creamos un clima de sana convivencia en la sala de clases, el estudiante se siente cómodo para aprender. El cerebro hace conexiones en su memoria de largo plazo y le da significado a lo que aprendió el estudiante emocionalmente estable y lleno de gratas experiencias. Por el contrario, se observa lo opuesto a estudiantes que no han tenido experiencias agradables en la sala de clases.

Principio 6: El cerebro procesa de forma simultánea las partes y el todo. En el proceso de definir y crear significados de aquello que nos rodea, el cerebro tiene que manejar una diversidad de información. Esto incluye una interpretación de las partes al todo, llegando a la idea global sin dejar de prestar atención a las partes individuales de cada individuo. Los estudiantes aprenden de una manera efectiva cuando sus experiencias les ofrecen seguridad tanto en la idea general, como la forma en que está enlazada con los detalles en la disciplina correspondiente.

Principio 7: El aprendizaje implica tanto la atención focalizada, como la percepción periférica. Esto lo que significa es que, aún cuando nuestra atención esté enfocada en algo en específico, el cerebro puede percibir y hacer conexiones con todos los estímulos que lo rodean. Por consiguiente, es muy importante crear ambientes apropiados para el aprendizaje, lleno de estímulos para que adquieran ricas experiencias de aprendizaje. Crear un ambiente apropiado no significa solamente una simple reorganización espacial, decoración y distribución de muebles en la sala de clases. Por el contrario, crear un ambiente de aprendizaje en el cual el estudiante se sienta

cómodo en resolver situaciones que el maestro promueva para que ocurra aprendizaje significativo.

Principio 8: El aprendizaje implica procesos conscientes e inconscientes. Es interesante saber que mucho de nuestro aprendizaje es de manera inconsciente, por lo que puede ocurrir que la comprensión de un tema no se dé durante la clase, sino horas, días, semanas y meses después. Por esta razón, es necesario organizar actividades que refuercen los temas desarrollados e incorporados a la reflexión y la metacognición, para lograr que los estudiantes creen ideas, habilidades y experiencias.

Principio 9: El cerebro posee, al menos, dos maneras diferentes de organizar la memoria. Estas dos memorias son las siguientes: la memoria que está motivada por premio y castigo. La memoria espacial/autobiográfica que permite en momentos el recuerdo de experiencias. Estas memorias registran experiencias completas y promueven el aprendizaje significativo.

Principio 10: El aprendizaje es evolutivo. Aunque existen etapas claves en las que ocurren ciertos tipos de cambios en el desarrollo que pueden ser predichos, cada individuo es un ser único e individual. El aprendizaje es un proceso de desarrollo motivado, en parte, por la plasticidad cerebral y moldeado por las experiencias. El nuevo aprendizaje se construye utilizando como base una experiencia anterior. El aprendizaje de cada individuo responde a las características particulares como estudiante. Es importante que los maestros consideren las diferencias individuales, la madurez y el desarrollo al preparar los materiales y actividades que guíen su proceso de enseñanza.

Principio 11: El aprendizaje complejo se incrementa por los desafíos y se inhibe por las amenazas. El cerebro aprende de manera óptima y hace el máximo de sus conexiones cuando es desafiado promoviendo situaciones de solución de problemas y utilizando pensamiento crítico. El desafío debe ser en un entorno que estimule comodidad y desarrolle retos al estudiante. Una cantidad apropiada de adrenalina ayuda al proceso bioquímico de síntesis de proteínas, indispensables para la formación de memorias en el cerebro. Por el contrario, el exceso de adrenalina que provoca la amenaza en la sala de clases con un ambiente de miedo y restricción. Esto provocará al estudiante desinterés e inhibirá la síntesis de proteína y con esto la formación de memorias. El estado mental ideal para el funcionamiento de alto nivel y un aprendizaje efectivo, ha sido denominado como conciencia o alerta relajada y debe ser la meta de cada educador. En este estado de calma el estudiante se siente competente, confiado y motivado a aprender. Estas características aplican también a ambientes en los cuales se persiguen metas dirigidas a la competencia social y emocional.

Principio 12: Cada cerebro está organizado de manera única: todos tenemos el mismo conjunto de sistemas y, sin embargo, todos somos diferentes. El ser humano es único, individual y tiene sus propias particularidades que nos caracterizan como especie en evolución. Pero, esas diferencias son como consecuencia de una herencia genética de cada individuo y de experiencias desde antes de nacer a lo largo de nuestras vidas. El educador debe considerar en el proceso educativo, no sólo las características, capacidades y necesidades de sus estudiantes, sino sus

propias características, para así facilitar y fortalecer la enseñanza – aprendizaje en la sala de clases.

De acuerdo con Campbell, Campbell y Dickenson (2000), los estudiantes demuestran interés por sus experiencias internas y obtienen grandes beneficios cuando participan de diversas actividades intrapersonales. Estas actividades incluyen los enfoques para el aprendizaje independiente y autodirigido, las oportunidades para utilizar la imaginación y la posibilidad de disponer de momentos tranquilos y lugares privados donde trabajar y reflexionar. Esto puede resultar beneficioso para aprender a procesar los propios sentimientos, a cumplir metas personales y alcanzar el autoconocimiento y la autoestima. Esto lleva al estudiante a formular interrogantes acerca de la vida y las ambiciones personales y luego encontrar respuestas a sus interrogantes.

2. ¿Cómo pueden los maestros aplicar este conocimiento científico en sus salones de clase para mejorar el aprovechamiento académico de sus estudiantes?

Según Álvarez (2000), éste nos plantea en su artículo: El aprendizaje y la memoria: Implicaciones de los descubrimientos en las neurociencias, que existe evidencia sobre el aprendizaje, el procesamiento, el almacenaje y recordar la información, éstos son procesos biológicos que se pueden entender y explicar desde una perspectiva científica. El entender este proceso biológico de memoria y aprendizaje ayuda a comprender más a los estudiantes en su proceso de enseñanza-aprendizaje y a realizar actividades en el salón de clases. Estos procesos que están relacionados con lo psicológico y lo social no lo podemos ignorar los educadores, porque nos

brindan la oportunidad de mediar con la memoria y el aprendizaje de una manera eficiente. Evidentemente, la función del cerebro es muy importante en el área educativa porque nos ayuda a comprender los procesos de aprendizaje de cada estudiante para llevar a cabo distintas maneras de ayudar en su desempeño académico.

De acuerdo con Álvarez (2000), el aprendizaje es producto de conexiones neuronales que responden a estímulos para hacerse más fuertes. Él infiere que en la sala de clases debemos diseñar lecciones de estímulos de diferente naturaleza: visual, auditivo y lúdico, para desarrollar un mismo concepto. Esto se explica a su vez utilizar diversas estrategias de enseñanza para distintos estilos de aprendizaje en la sala de clases.

Los educadores, al conocer el funcionamiento del cerebro y la diversidad de memorias en el salón, pueden crear diversidad de materiales educativos para ayudar al estudiante. El educador puede crear situaciones en donde el estudiante pueda solucionar el problema de diferentes maneras para mejorar su aprovechamiento académico.

3. ¿Cómo nuestras emociones afectan en el aprendizaje?

Wolfe (2006), plantea que uno de los hallazgos más importantes en la neurociencia es el rol de las emociones en el aprendizaje. La tensión en el cerebro eleva los niveles de adrenalina y la presión sanguínea, inhibiendo la producción de la serotonina, que es el químico asociado a las emociones placenteras. La tensión provoca agresividad, impulsividad y conducta violenta. En cambio, las emociones positivas contribuyen a la memoria a largo plazo y al proceso lógico del pensamiento.

Jensen (2000), sostiene que las emociones son una parte esencial en el aprendizaje porque activan y estimulan el cerebro. Por esta razón, se deben utilizar a favor del aprendizaje.

Las emociones constituyen un factor importante al momento de explicar o interpretar el comportamiento humano. Solamente aquellos fines hacia los cuales el sujeto tiene una actitud emocional positiva pueden motivar una actividad creadora (Leontiev, Smirnov y Wallbott, 1960). Actualmente han cobrado relevancia otras teorías que hacen notar la importancia de las emociones en el desarrollo cognitivo y psicosocial (Gardner, 1993). Sin embargo, en el ámbito educativo las emociones de los estudiantes no han sido parte de los factores a considerar para el diseño de estrategias metodológicas y evaluativas; por el contrario, nuestra cultura escolar desvaloriza "lo emocional" por considerarlo opuesto a "lo racional".

La investigadora aporta que es muy importante trabajar con las emociones porque los estudiantes vienen a la escuela con diferentes situaciones de problemas en sus casas, parejas, entre otros. Si las emociones definen el espacio de acciones posibles de realizar, entonces las emociones constituyen el aspecto de mayor relevancia para facilitar el aprendizaje en educación: emociones positivas que permitirán la realización de acciones favorables para el aprendizaje, emociones negativas o no gratas no lo permitirán. En el caso de la interacción en la sala de clases, las emociones que fundan las acciones de los estudiantes serían determinantes para el curso que sigue su aprendizaje, al favorecer o limitar acciones de una cierta clase, según sea la emoción que las sustente. Por ejemplo: un estudiante molesto o aburrido no realizará acciones favorables para el

aprendizaje de las materias o contenidos tratados por el maestro en ese momento, como manifestar su interés en participar, hacer consultas, pedir nuevos ejemplos, discutir un concepto, entre otros; por el contrario, un estudiante motivado e interesado sí podrá hacer construcción de su aprendizaje.

Según González (2006), el contexto de interactuar en la sala de clases; es la interacción de estudiante/maestro y maestro/estudiante; esto constituye un modo de relación que tiene importantes consecuencias para la formación de los estudiantes, tanto en lo personal como en lo académico, en los distintos niveles del sistema educativo. La percepción que tienen los estudiantes de sus relaciones interpersonales con los maestros sería lo que mayor impacto tiene en ellos, y no el contenido o materia de estudio. Por otra parte, Vygotski (1995), teórico que investigó la construcción y reorganización de la actividad cognoscitiva, está estrechamente ligado a las nuevas formas de experiencia social, por lo que el cambio de modalidades de interacción maestro/estudiante sería un aspecto prioritario para cumplir con el propósito de mejorar la calidad de la educación.

4. ¿Cómo la Neurociencia investiga que las emociones inciden en el aprendizaje?

Las emociones son las que determinan nuestro estado de ánimo día a día y minuto a minuto. Sin embargo, entender el tema de las emociones desde la perspectiva de la neurobiología, no es algo común para los educadores. De hecho, las emociones se sacaron fuera de la investigación de las teorías cognitivas aprendizaje (Damasio, 1999).

Según Willis (2006), el cerebro registra, en la memoria a largo plazo, aquello que tiene sentido y que, al mismo tiempo, nos resulta grato. Cuando los estudiantes están expuestos a experiencias emocionalmente ricas, dirigidas y moderadas por procesos de alto nivel, el aprendizaje es más efectivo. Es imprescindible tener en cuenta que cuando la enseñanza no va acompañada de las emociones adecuadas, el proceso de aprendizaje pierde efectividad.

De acuerdo con Colón (2003), la implicación educativa en los procesos del aprendizaje tiene un papel importante en las emociones. Estas emociones aumentan la capacidad del cerebro para consolidar el nuevo aprendizaje. De esta manera el cerebro tiene recuerdos y aprendizaje positivo cuando la experiencia de aprender algo nuevo induce cierto estado de emoción.

En conclusión, en el caso del aprendizaje, esa emoción debe ser agradable, que genere un sentimiento positivo hacia la actividad y hacia el proceso de aprender se convierte en su propio esfuerzo intrínseco, ya que aprender genera emociones positivas de placer y de satisfacción que recompensa y lo induce a buscar nuevas experiencias de aprendizaje.

Para que se dé el aprendizaje en la sala de clases se debe proveer un clima emocional positivo, necesario para que exista un ambiente de respeto mutuo entre los estudiantes, padres, maestros y todo el personal. Los estudiantes deben sentir confianza en los maestros y con todos los aspectos educativos. Es importante que se les permita a los estudiantes demostrar sus talentos y habilidades de acuerdo a las necesidades que presente. El maestro debe ofrecer los acomodos de acuerdo a las necesidades de cada

niño. Los estudiantes que aparentan problemas sociales y/o emocionales deben ser referidos al trabajador social y/o las agencias pertinentes.

El placer de aprender

Según Willis (2006), neurocientífica e investigadora de la relación entre educación y neurociencia, en el proceso de aprendizaje es necesario valorar dos puntos cardinales, en primer lugar, el estado de ánimo del alumno, es decir, la predisposición que éste tenga hacia la captación de una información novedosa. Si el alumno está contento, la información recepcionada será aprendida con mayor facilidad, de lo contrario, las horas frente al profesor poco o nada habrán valido la pena. Por eso, resulta tan importante la metodología en la enseñanza -el segundo punto-, porque depende en gran parte de la manera cómo el estudiante se predisponga para aprender. Según la investigadora, son las emociones las que conducen la memoria, esto significa que si las emociones son placenteras, el rechazo a información novedosa será menor y, por ende, el aprendizaje más efectivo.

Para la neurociencia al cerebro se le agiliza el aprendizaje cuando se incorpora mediante esquemas, mapas, gráficos y cualquier otra herramienta que permita la formalidad y el orden. La información mostrada de forma organizada y estructurada incorpora una actitud positiva para captar la atención del alumno. Dicha información se maximiza cuando ésta se relaciona con aprendizajes previos, es decir, vivencias personales que los alumnos tienen y que permiten entender mejor lo aprendido.

El aprendizaje relacional

La neurociencia continúa desenredando los mecanismos del cerebro y en el ámbito educativo ha colaborado mucho. Según Morgado (2005), actualmente se ha podido concluir que la educación memorística ha sido correcta, pese a haber sido satanizada por mucho tiempo. La memorización resulta la mejor forma de aprender muchos conceptos que se determinan por hábitos o formas de hacer las cosas. Una suma siempre será la misma, por eso se repite hasta memorizarla. Sin embargo, existen otras formas de aprendizaje, como el relacional, que consiste en aprender hechos, episodios y circunstancias en la vida que, más que repetir, requiere relacionar cosas. Cuanto más cosas comparamos, cuanto más relacionamos, más y mejor aprendemos, afirma el neurocientífico.

Por otra parte, el memorizar no está mal, porque es una de las formas como trabaja el cerebro, pero el aprendizaje actual se sirve de diversidad de fuentes; hoy día los estudiantes tienen la posibilidad de diferenciar la información nueva con otras fuentes que le permitan ampliar el conocimiento y corroborarlo. Por eso el aprendizaje necesita de una estrategia cognitiva que lo guíe. El repetir la información hasta memorizarla sirve como guía de aprendizaje, pero si lo que se quiere es aprender hechos y conocimientos, episodios que han ocurrido, el memorizar no será suficiente. Entonces es más efectivo aprender diferente, utilizando las diversas fuentes de información.

Willis (2006) nos dice que memorizar no es malo, es como funciona el cerebro esencialmente, pero hay ocasiones en las que relacionando y comparando la información, el aprendizaje se hace más efectivo. Y si esa

información está asociada con el placer, entonces se obtiene un aprendizaje más que seguro y efectivo.

Seguramente, el aprender es un proceso innato del ser humano, siempre estamos en constante aprendizaje. Este proceso adquiere mayor relevancia cuando se traduce en el plano educativo, en la escuela. Todos hemos pasado por malas experiencias en esa etapa, ya sea por los malos profesores, por las clases aburridas o por las interminables horas de pizarra, abrumadas por infinitos números y palabras que más parecían jeroglíficos.

Hoy día el estudio de la conducta de los hábitos del ser humano, así como del funcionamiento completo de nuestro cerebro, ha permitido encontrar algunas respuestas y ha colaborado con una mejor implementación en el campo educativo. Los grandes avances de la neurociencia han consentido develar los mecanismos cerebrales que hacen posible el aprender, el recordar y el grabar la información de manera permanente en el cerebro. Sin embargo, el aprendizaje mediante la experiencia puede tener mejores resultados, mediante las sensaciones de un hecho específico, sobre un evento en especial. Cada vez que se repita la situación estaremos mejor preparados para afrontarla, porque dejará de ser nueva para nosotros y reaccionaremos más rápido y eficazmente.

El proceso de aprendizaje

Para la investigadora, Willis (2006), toda la información que sea nueva, antes de ser aprendida, debe pasar por tres importantes filtros en nuestro cerebro. Estos filtros que favorecen la discriminación y la atención del cerebro a lo que realmente le interesa absorber como aprendizaje. Los filtros están

presentes en el sistema de aprendizaje RAD: el sistema reticular de activación (RAS), el filtro positivo de la amígdala y la intervención de dopamina.

Cada uno de estos neurotransmisores llamados filtros, se determinan por las emociones, si son positivas, el acceso de lo nuevo al cerebro se realizará con mayor rapidez. Si el cerebro detecta estrés puede combatir y bloquear la información. El neurocientífico Ignacio Morgado (2005), agrega a lo expuesto, que las emociones son de relevante importancia para el aprendizaje, porque determinan finalmente la decisión del ser humano al elegir entre varias opciones. El uso de la razón se mantiene limitado al análisis de las probabilidades, pero es en la decisión final que las emociones determinan la elección, según las sensaciones que nos producen.

Por consiguiente, esto significa que, cuando mejor sea el ambiente para aprender, mejor será el aprendizaje. Por eso son importantes las estrategias de enseñanza en el proceso educativo. Está claro que no sólo la memorización resulta beneficiosa, sino que también existen ciertas maneras, según sea el caso de lo que se requiere aprender. Cada vez los niños son más hábiles y más veloces en su pensamiento, por eso es, necesario mejorar las herramientas para capturar su atención.

Por lo tanto, es por todo esto que la educación debe centrar sus esfuerzos en captar la atención del alumno con la mayor variedad de posibilidades, siempre buscando estimular la satisfacción de éste en el proceso educativo. La transferencia de información estructurada utilizando medios agradables, permitirá que el alumno capte la información placenteramente.

Evidentemente, el educar está relacionando con las experiencias y éstas pueden resultar satisfactorias a lo expuesto, para tener un mejor manejo de las emociones en la sala de clases. Gracias al aporte de la neurociencia es posible que los educadores y las clases dejen de ser aburridas y, por el contrario, el aprendizaje sea, una actividad placentera y efectiva.

CAPITULO V

CONCLUSIONES Y RECOMENDACIONES

Introducción

En este capítulo se presentan las conclusiones y recomendaciones de esta investigación documentada utilizando la literatura relacionada con el tema de la Neurociencia: Herramienta para el aprendizaje.

La neurociencia ha sido uno de los focos de atención en las últimas décadas, tanto en el área científica como en el área educativa. Los estudios en la neurociencia han ayudado a entender la relación de las estructuras del cerebro y sus funciones. También, los estudios han permitido conocer cómo se desarrolla el aprendizaje en el cerebro (Katzir y Pare-Blagoev, 2006).

Por otra parte, los profesionales de la educación que incorporen a su repertorio de destrezas docentes este nuevo conocimiento científico sobre cómo el cerebro aprende, podrán diseñar mejor currículo. Podrán, además, concebir mejores estrategias instructivas, para aumentar su inteligencia emocional y la de sus estudiantes, y mejorar la capacidad de retener información y el aprovechamiento académico de los estudiantes. A la misma vez que podrán ellos mismos enseñar sus clases mucho mejor y con mayor facilidad.

Una vez más, la neurociencia llegó para ampliar nuevos conocimientos científicos y aportar a la educación, estas investigaciones sobre el funcionamiento del cerebro que se han descubierto le van a servir de gran ayuda al educador y al estudiante para que la enseñanza aprendizaje sea una eficiente y tenga mucha efectividad. Al aprender sobre la neurociencia y

cómo el cerebro aprende, reflexione de muchas cosas que creí correctas, entre ellas: dar las clases básicas como español, matemática e inglés a la primera hora de por la mañana. De acuerdo con Colón (2003), no es correcto dar esas clases a la primera hora de por la mañana porque el cerebro del niño no se ha activado. El cerebro del niño se activa de 2 a 3 horas aproximadamente, el adulto de 15 a 20 minutos al despertar. Por otro lado, es muy importante conocer cómo funciona nuestro cerebro para poder aprender eficazmente y poder enseñar a los estudiantes eficientemente.

De acuerdo a Colón (2003), lo importante ahora no es educar y potenciar las funciones neuropsicológicas del cerebro que aprende para que los estudiantes puedan convertirse en ciudadanos adecuados, eficientes, productivos y considerados con los demás. Pretenden además, convertirlos en seres humanos maduros y felices.

Si atendemos lo que Gallego- Badillo (1998) nos expresa, al plantear que el educador busca la transformación intelectual de la estructura de conciencia, la estructura de saberes, es necesario reconocer cómo esta dimensión neurológica interviene en dicha transformación. Más de la mitad de las investigaciones actuales de la neurociencia, son sobre el aprendizaje y la memoria, lo cuál sugiere un gran potencial para apoyar a los educadores en su labor. Para Wolfe (2001), la información de la neurociencia aporta y provee información básica para la toma de decisiones en estrategias de trabajo en el aula y considera que es una de las dimensiones fundamentales para alcanzar un proceso pedagógico pertinente y significativo.

Evidentemente, el estudio del cerebro podría brindar a los educadores herramientas conceptuales que fundamenten las decisiones que orientan las

acciones metodológicas, tanto en el ambiente pedagógico como institucional. La necesidad de vincular la función del cerebro con el acto pedagógico, nos ayuda para apoyar y comprender el estudio del cerebro y la importancia en la labor del educador.

El educador tiene el reto de planificar sus estrategias de enseñanza, tomando en consideración la diversidad de sus estudiantes y el cúmulo de información que éstos deben procesar. De esta forma, se facilita que los estudiantes logren el éxito en el salón de la clases (Martínez, 2005).

Según Márquez (2002), el educador debe conocer a los estudiantes desde el primer día de clases. A través de un informe que incluya aspectos relacionados al historial personal de cada alumno; conductas frecuentes, reacciones extrañas, intereses y problemas más notables. De esta forma, el educador tendrá una herramienta para incorporar la neurociencia en la sala de clases.

Conclusiones

Este estudio permite llegar a diferentes conclusiones de peritos en el tema que aportaron su conocimiento sobre la neurociencia y cómo ésta investiga las emociones que inciden en el aprendizaje. Peritos como Luis Cólón (2003), Ignacio Morgado (2005), y Judy Willis (2006), y con la reflexión de la investigadora, éstas son las siguientes:

1. En el aprendizaje, la emoción debe ser agradable, para que esta genere un sentimiento positivo hacia la actividad y hacia el proceso de aprender. Esto se convierte para el estudiante en su propio esfuerzo intrínseco, ya que aprender genera emociones positivas de placer y de

satisfacción que recompensa y lo induce a buscar nuevas experiencias de aprendizaje.

2. En el proceso de aprendizaje es necesario valorar dos puntos fundamentales: el primero, el estado de ánimo del estudiante, es decir, la predisposición que éste tenga hacia la captación de una información nueva. Si el estudiante está contento, la información recibida será aprendida con mayor facilidad, de lo contrario, si el estudiante está desmotivado y está pasando por un problema emocional, las horas frente al educador no se aprovechan. Por eso resulta tan importante la metodología en la enseñanza en la sala de clases. El segundo punto, depende en gran parte de la manera cómo el estudiante se predisponga para aprender. Según Willis (2006), son las emociones las que conducen la memoria, esto significa que si las emociones no son placenteras, el rechazo a información nueva será menor, y el aprendizaje será menos efectivo.
3. La neurociencia es el estudio del cerebro que agiliza el aprendizaje cuando se incorpora mediante esquemas, mapas, gráficos y cualquier otra herramienta que permita la estructura y el orden. Para los educadores el utilizar diferentes estrategias de enseñanza para llevar la información de forma organizada y estructurada incorpora una actitud positiva. El educador podrá captar la atención del estudiante. Esta información se aumenta cuando ésta se relaciona con experiencias previas, como las vivencias personales que los estudiantes tienen y éstas permiten entender mejor lo aprendido.

4. El estudio del cerebro ha colaborado mucho en el ámbito educativo. Morgado (2005) concluyó que la educación memorística ha sido correcta, pese a haber sido una conductista por mucho tiempo. El memorizar resulta la mejor forma de aprender muchos conceptos que se determinan por hábitos o formas de hacer las cosas. Una suma siempre será la misma, por eso se repite hasta memorizarla. Sin embargo, existen otras formas de aprendizaje como el relacional, que consiste en aprender hechos, episodios y circunstancias en la vida que, más que repetir, requiere relacionar cosas. Cuanto más cosas comparamos y relacionamos, mejor aprendemos.
5. Cuando mejor es el ambiente para aprender, mejor será el aprendizaje. Por eso son importantes las estrategias de enseñanza en el proceso educativo. Está claro que no sólo la memorización resulta beneficiosa, sino que también existen ciertas maneras o estilos de enseñanza para aprender. Cada vez los niños son más hábiles y más veloces en su pensamiento, por eso es necesario mejorar las herramientas para capturar su atención.
6. Según Álvarez (2000), las personas que están bajo los efectos de estrés son incapaces de aprender y de formar nuevas memorias. Los estados de ansiedad producidos por los estímulos estresantes bloquean el aprendizaje. Peor aún, situaciones extremas de estrés como el maltrato pueden causar daños severos e irreversibles. En conclusión, en el caso del aprendizaje, las emociones deben ser agradables, que generen un sentimiento positivo hacia la actividad y hacia el proceso de aprender. Este placer de aprender se convierte en

su propio esfuerzo intrínseco, ya que aprender genera emociones positivas de placer y de satisfacción que recompensa y lo induce a buscar nuevas experiencias de aprendizaje.

Recomendaciones

La investigadora sugiere implementación de investigaciones locales conducentes a avalar la hipótesis de la Neurociencia y cómo ésta sirve de herramienta para la educación.

La data que se ha encontrado en diferentes fuentes de información, como en los libros, revistas o el Internet, no muestran investigaciones de la neurociencia relacionadas a la educación en Puerto Rico. Esto nos lleva a establecer conclusiones y establecer generalizaciones de las investigaciones sobre la neurociencia y su relación con la educación. Esto no puede ser difícil porque contamos con pruebas no invasivas para investigar el funcionamiento y fisiología química del cerebro.

Sin embargo, en el ámbito educativo la investigadora recomienda crear un modelo basado en el estudio de la neurociencia y sus funciones, que permita al maestro dirigir la clase más allá del contenido concreto de la lección y enfocar la atención de los estudiantes de una manera específica. El maestro trabajaría para llevar una enseñanza de calidad y no de cantidad. El diseño de la planificación del maestro se hará dirigido a satisfacer las necesidades de los estudiantes. Las clases que integren actividades activas que incluyan diversas estrategias de enseñanza y experiencias motivadoras de aprendizaje, lograrán que el estudiante mejore su aprovechamiento académico. Además, resultarán ser más novedosas y atractivas para los estudiantes.

El estudiante se va a beneficiar con este modelo de enseñanza, el cual a va ofrecer el material representado de distintas formas, para satisfacer los diferentes estilos de aprendizaje. Con este modelo el estudiante va a tener un rol activo en el proceso de enseñanza-aprendizaje donde se le dé la oportunidad de tomar decisiones. El estudiante tendrá un ambiente educativo idóneo para la enseñanza. El ambiente educativo estará enriquecido de experiencias positivas para obtener gratas emociones que satisfagan el placer de aprender.

Gracias Universo.
Que me has dado tanto
por este cerebro
con que aprendo tanto.

Luis H. Colón (2003)

REFERENCIAS

- Álvarez, H. J. (2006). *Los hallazgos de las neurociencias y su aplicabilidad a la sala de clase: Teoría y práctica*. San Juan, Puerto Rico: Santillana.
- Álvarez, H. J. (2004). *La capacitación en las nuevas teorías sobre aprendizaje*. San Juan, Puerto Rico: Santillana.
- Álvarez, H. J. (2000). El aprendizaje y la memoria: Implicaciones de los descubrimientos en las neurociencias. *Revista El Sol*, 3, 5-9.
- Álvarez, H. J. (2000). Las emociones y el Aprendizaje. *Revista El Sol*, 3, 14-17.
- Barret, L. y Campo, E. (1987). *Emociones y educación*. Barcelona: Tusquest.
- Bolinches, F. (2003). Emociones, motivación y trastornos adictivos: Un enfoque biopsicosocial. *Trastornos adictivos*, 5, 4: 335-345.
- Brocca, P. (1985). *New observations of aphasia produced by lesion of the second and third frontal evolutions*. *Anthropology*. Universidad de Paris. p.p 2: 285-288.
- Caine, R. y Caine. G. (1997). *Education on the edge of possibility*. Alexandria. Virginia: ASCD.
- Campbell, L, Campbell, B y Dickenson, D . (2000). *Inteligencias Múltiples; Manual práctico para la enseñanza y el aprendizaje*. Argentina: Editorial Troquel.
- Casey, B., Giedd, J. & Thomas, K. (2000). Structural and functional brain development and its relation to cognitive development. *Biological Psychology*, 4, 25 – 37.

- Cintrón, C. (1999). El cerebro, la lectura y la literatura infantil: Realidades conexas. Santo Domingo: Editorial S.A. Centenario.
- Colón, L. (2003). *El cerebro que aprende: La neuropsicología del aprendizaje*. PR: Autor.
- Damasio, A. (1999). *El error de descartes*. Santiago de Chile: Andrés Bello.
- Diamond, M. (1998). *Magic trees of the Mind*. New York: Penguin.
- Francis, S. (2005). *El aporte de la neurociencia para la formación docente*. *Revista Electrónica*. Actualidades investigativas de la Educación. Universidad Costa Rica.
- Gardner, H. (1993). *Estructuras de la mente: Teoría de las inteligencias múltiples*. México: Fondo de Cultura Económica.
- Gadner, H. (1985). *The minds new science: A history of the cognitive revolutions*. USA: Basics Books.
- Gallego-Badillo, R. (1998). *Saber pedagógico: Una visión alternativa*. Colombia: Editorial Magisterio.
- García, C. & García, D. (2001). *Teoría de Educación II: Procesos primarios de formación del pensamiento y la acción*. España: Ediciones Universidad de Salamanca.
- González, M. (2006). Aspectos psicológicos y neurales en el aprendizaje del reconocimiento de emociones. *Revista Chilena de Neuropsicología*, 1, 21-28.
- Gould , E. y Hawkins, R. (1999). Learning enhances adult neurogenesis in the hippocampal formation. *Nature Neurosciences*, 2, 260.

- Hardiman, M. (2003). *Connecting brain research with effective teaching: Brain-targeted teaching model*. Lanham, Maryland: Rowman and Littlefield Educational.
- Hart, L. (1983). *Human brain, human learning*. New York. Longman.
- Hebb, D. O. (1949). *The organization of behavior: A Neuropsychological Theory*. New York.
- Hederich, C. (1995). *Ritmos cognitivos en la escuela*. Colombia: Universidad Pedagógica Nacional.
- Hermann, M. (1989). *The creative brain*. Búfalo: Brain Books. USA.
- Hernández, R. , Fernández, C , Baptista, P. (2006). *Metodología de la investigación*. 4ª. Ed. McGrawHill.
- Izquierdo, C. (2000). *Comunicación interpersonal y crecimiento emocional en centros educativos: Un modelo interpretativo*. Barcelona. P. 127-149
- Jensen, E. (2006). *Enriching the brain: How to maximize every learners potential*. San Francisco, California: Jossey-Bass.
- Jensen, E. (2000). Brain-based learning: A reality check. *Educational Leadership*, 57, 7, 76-80.
- Jensen, E. (1998). *Teaching with brain in mind*. Alexandria: Association for Supervision and Curriculum Development.
- Kandel, E. (1997). *Neurociencia y conducta*. Madrid. Prentice Hall.
- Katzir, T. y Paré-Blagoev, J. (2006). Applying cognitive neuroscience, research to education: The case of literacy. *Educational Psychologist*. 41, 1. 53-74
- LeDoux, J. (2002). *El aprendizaje del miedo: De los sistemas a la sinápsis*. Barcelona: Tusquest.

- Lemonick, M. (1995). Glimpses of the mind. *Time*, 8, 45-52. New York. USA.
- Martin, D. & Boeck, K. (2003). *¿Qué es la inteligencia emocional?* Madrid: EDAP.
- Martínez, M. (2005). *Desarrollando destrezas emocionales y sociales. Guía curricular para el nivel elemental 4 a 6*. Impreso Quintana, Inc.
- Márquez, H. (2002). *Aprendiendo a expresar emociones*. Puerto Rico: Camera Mundi, Inc.
- Maslow, A. (1971). *The father reaches of human nature*. Nueva York: Van Nostrand.
- Matthews, J. (1998). *Neurobiology: Molecules, cell and systems*. Mass.: Blackwell Sciences.
- Milestones in Neurosciencie Research, (octubre, 2000). Recuperado el 7 de octubre de 2008, en <http://www.faculty.Washington.edu/chudler/hist.html>
- Morgado, I. (2005). Psicobiología del aprendizaje y la memoria: Fundamentos y avances recientes. *Revista Neurología*, 40, 5, 289-297.
- Morín, E. (1999). *Los siete saberes necesarios para la educación del futuro*. Francia: UNESCO.
- Nash, M. (1997). Fertile mind. *Time*, 2, 49-56. New York, USA.
- Organización para la Cooperación y el Desarrollo Económicos (OCDE). (2005). *La comprensión del cerebro: Hacia una nueva ciencia del aprendizaje*. México. Aula XXI, Santillana.
- Piaget, J. (1948). *Psicología de la inteligencia*. Paris: Armand Collin.
- Ponce, B. (2007). *Introducción a la neurosicología del aprendizaje*. Puerto Rico: Anisa.

- Ponce, O. (1998). *Redacción de informes de investigación*. Puerto Rico: Publicaciones Puertorriqueñas, Editores, Inc.
- Prigge, R. (2002). Promote brain-based teaching and learning. *Intervention in School and Clinic*, 3, 4, 237-241.
- Real academia Española (2001). *Diccionario de la Lengua Española*. Segunda edición. España. Vol 1, p. 950.
- Restak, R. (1984). *The Brain*. New York: Bantam books.
- Roberts, J. (2002). Beyond learning by doing: The brain compatible approach. *The Journal of Experiential Education*. Fall 25, 2, 281-285.
- Rubia, K. y Cohen, P. (2000). Functional frontalisation with age: Mapping neurodevelopment trajectories with fMRI. *Neuroscience & Biobehavioral Reviews*, 12, 45-67.
- Salas, R. (2003). ¿La educación necesita realmente de la neurociencia? *Estudios Pedagógicos*, 29, 155-171.
- Salovey, S. y Mayer, J. (1990). Emotional intelligence: Imagination, cognition, and personality. *American Psychology and health*, 17, 611. Washington, DC.
- Salzberger Writtenber, I. y Gwizdala, J. (1983). *The emotional experience of learning and teaching*. Londres: Routledge.
- Santrock, J. W. (2006). *Psicología de la Educación*. (Segunda edición) Mexico: McGraw-Hill / Interamericana Editors.
- Shepherd, G. M. (1994). *Neurobiology*. Tercera edición. New York: Oxford University Press.
- Singer, T. (2004). Emphaty for pain involves the affective but not sensory components of pain. *Science*, 303, (5661).

- Leontiev, M., Smirnov, K., Wallbott, H. (1960). Recognition of emotion from facial expression via imitation?. *British Journal of Social Psychology*, 30, 207-219.
- Sociedad de Neurociencia. (2000). *Brain plasticity, language processing and reading*. Recuperado el 8 de octubre de 2008, en http://www.sfn.org/index.cfm?pagename=brainBriefings_brainplasticityLanguageProcessingAndReading
- Sprenger, M. (2007). *Becoming a Wiz al Brain – Based Learning*. Thousand Oaks. Corwin Press.
- Sprenger, M. (1999). *Learning and memory: The brain in Action*. Virginia: ASCD.
- Starlet, P. (2004). *Opening skinner box: Great psychological experiments of twentieth century*. New York: W.W. Norton Company.
- Sylwester, R. (1997, February). The neurobiology of self- esteem and aggression. *Educational Leadership*, 23, 75-79.
- Tanner, J. (1978). *Fetus into man*. Crambrige, MA: Harvard University Press.
- Villarini, A. (1991). *Manual para la enseñanza de destrezas de pensamiento*. San Juan, P.R: Pell.
- Vygotski,L. (1995). *Obras escogidas*. Visor. Madrid: España.
- Willis, J. (2006). *Research –Based strategies to ignite student learning*. Alexandria. Virginia: Association for Supervision and Curriculum Development.
- Wolfe, P. (2006). Brain-compatible learning fad or foundation? *School Administrator*, 63, 11, 10-16.

Wolfe, P. (2001). *Brain matters: Translating research into classroom practice*.

Virginia, USA: Alexandria.

Wolfe, P. & Brandt, R. (1998). What do we know from brain research?

Educational Leadership, 56, 3, 8-13.

APÉNDICE A – BOSQUEJO DEL CAPÍTULO III

Bosquejo Capítulo III

- I. Torbellino de ideas para seleccionar el tema
- II. Seleccionar posibles temas
- III. Buscar información sobre los posibles temas en:
 - a. En Internet
 - b. En las bibliotecas
 - c. En las librerías
- IV. Como requisito de la clase EDUC 505, Métodos de Investigación, se comenzó la recopilación de datos y se redactó parte de los capítulos I, II y III
- V. Reunión con el Dr. Víctor N. Colón para la aprobación del tema seleccionado para la investigación documentada.
- VI. Discusión sobre el tema seleccionado y reunión de orientación con el profesor.
- VII. Por recomendación del Dr. Víctor N. Colón se preparó una hoja de cotejo a base de la escala Likert para evaluar la validez de las fuentes de información encontradas.
 - a. Descripción de la muestra: Esta investigación cualitativa es de tipo documental descriptiva, en donde se examinaron y analizaron documentos.
 - b. La muestra del estudio está constituida por las fuentes primarias, secundarias y terciarias de información.
- VIII. Preparación de una carpeta para organizar la información recopilada sobre el tema de la investigación.

- IX. Preparación de una carpeta con los cinco capítulos de la tesis.
 - a. Introducción
 - b. Revisión de literatura
 - c. Metodología
 - d. Hallazgos o Resultados
 - e. Conclusiones y Recomendaciones
- X. Continuar la revisión de literatura y la redacción de cada uno de los capítulos de la investigación.
- XI. Reuniones semanales con el Dr. Víctor N. Colón, para revisar y aprobar la información redactada de cada uno de los capítulos de la investigación.
- XII. Reuniones con las compañeras de tesis para compartir e intercambiar ideas sobre la redacción de cada capítulo.
- XIII. Finalizar los detalles de cada uno de los capítulos para ser revisado y aprobado por el Dr. Víctor N. Colón.

APÉNDICE B – TABLA DE CRITERIOS DE REFERENCIAS

APÉNDICE B

Tabla de Criterios de Referencias**Referencias:**

Libros/ artículos	4 Excelente (se utilizará la fuente)	3 Bueno (información pertinente)	2 Regular (contiene datos irrelevantes)	1 No es confiable (no es confiable)
Información correcta				
Pertinencia al tema				
Evidencia de validez y confiabilidad del documento				
Autor/a de fuente seria reconocido nacional y mundialmente				
Autor/a perito en el tema				
Relevancia (trae el momento histórico al presente)				
Cuan resistente es la fuente de información y de no serlo es aún clásico				
Escribió utilizando otras referencias relacionados al tema				
Videos/películas				
Fiel el libreto del cine con el evento histórico				

Un guerrero nunca olvida la gratitud

Durante la lucha, fue ayudado por los
Ángeles: las fuerzas celestiales colocaron
Cada cosa en su lugar, y permitieron que él
Pudiera dar lo mejor de sí.

Los compañeros comentan: ¡ Qué suerte
tiene! Y guerrero a veces consigue
Mucho más de lo que su capacidad permite.
Por eso, cuando el sol se pone, se arrodilla y
Agradece el manto protector que lo rodea.

Su gratitud, no obstante, no se limita al
Mundo espiritual; él jamás olvida a sus amigos,
porque la sangre de ellos se mezcló
Con la suya en el campo de batalla.

Un guerrero no necesita que nadie le
Recuerde la ayuda de los otros; él se acuerda
Solo, y reparte la recompensa.

Paulo Coelho