

Departamento de Lenguas Aplicadas

Memoria de Máster en la Enseñanza de Español

como Lengua Extranjera

Los factores afectivos en las
programaciones de cursos.

 La motivación
�

 Masteranda: Esther Jiménez Luna

 2005� �

Universidad Antonio de Nebrija

Departamento de Lenguas Aplicadas

Memoria de Máster en la Enseñanza de Español

como Lengua Extranjera

���������	
����
�������

�����

�	��	������

���
���	�����������������
�

Masteranda: Esther Jiménez Luna
Tutora: Susana Llorián

 Junio, 2005

Quiero dedicar este trabajo, a Susana, a mi familia, a

Daniel, a mis compañeros y en especial, a mi padre

allá donde esté.

ÍNDICE

INTRODUCCIÓN ... 1

CAPÍTULO I: LA MOTIVACIÓN Y LA AFECTIVIDAD EN EL

APRENDIZAJE DE IDIOMAS ...

4

 1.1. Concepto de motivación ... 6

 1.2. El componente afectivo en el aprendizaje y la enseñanza de

 lenguas extranjeras ..

10

 1.2.1. Concepto de afectividad ... 14

 1.2.2. Clasificación de factores afectivos .. 15

 1.2.3. La consideración de la afectividad en las teorías y modelos

 sobre el aprendizaje ..

26

 1.2.3.1. Influencia de los factores individuales del alumno en los

 procesos de aprendizaje ..

26

 1.2.3.2. Relación entre los factores afectivos y los factores

 cognitivos ..

28

 1.2.3.3. La afectividad y la memoria en los procesos de

 aprendizaje ..

32

 1.2.4. Los factores afectivos y el aprendizaje 33

 1.2.4.1. La ansiedad y el alumno de idiomas 34

 1.2.4.2. La autoestima en el aula ... 37

 1.2.4.3. La actitud del alumno en el proceso de aprendizaje 41

 1.3. La motivación .. 43

 1.3.1. Definición del concepto .. 43

 1.3.2. Perspectivas de estudio de la motivación 46

 1.3.3. Clases de motivación ... 51

 1.3.4. La motivación en el aprendizaje de lenguas extranjeras........... 53

 1.3.5. Influencia de las creencias del alumno respecto a sí mismo de

 lenguas extranjeras en la motivación

55

 1.3.6. El papel del profesor en la motivación 58

 1.4. Proceso del diseño del curso centrado en el alumno 60

 1.4.1. Análisis de necesidades .. 65

 1.4.2. Un programa centrado en el alumno .. 67

CAPÍTULO II: EL FACTOR AFECTIVO EN LAS PROGRAMACIONES

DE CURSOS DE LENGUAS EXTRANJERAS ...

69

 2.1. Formulación y justificación de la hipótesis 70

 2.2. Contexto de la investigación. Descripción de instrumentos

 e informantes ...

73

 2.2.1. Descripción de las instituciones ... 74

 2.2.2. Descripción de los informantes .. 87

 2.3. Metodología de la investigación .. 88

 2.4. Parámetros, variables e instrumentos de recogida de datos 89

 2.5. Desarrollo de la investigación ... 110

 2.6. Procesamiento y análisis de datos ... 139

CONCLUSIONES .. 163

SUGERENCIAS PARA FUTURAS INVESTIGACIONES 166

APÉNDICE ... 167

BIBLIOGRAFÍA CONSULTADA .. 173

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 1

INTRODUCCIÓN

Este trabajo consiste en una investigación a pequeña escala sobre el tratamiento

en los programas de curso y en los documentos curriculares de las variables afectivas en

general y de la motivación en particular. Partimos de la base de que la motivación y el

resto de los factores afectivos resultan fundamentales en los procesos de aprendizaje.

Consideramos que la enseñanza que no atiende a estos factores se convierte en una

empresa difícil. Por esta razón, entendemos que deben reflejarse en todos los

documentos curriculares, en los diferentes niveles de concreción, en todos los

componentes: objetivos, contenidos, orientaciones metodológicas y evaluación.

 Hasta fechas bien recientes, en la enseñanza de lenguas extranjeras los

profesores no se preocupaban si el alumno estaba o no interesado en el aprendizaje de

esa lengua, ni tampoco cuáles eran sus necesidades. Todo esto ha cambiado y ahora es

necesario conocer al alumno, analizar todos los factores que influyen en su proceso de

aprendizaje y partir de los resultados de ese análisis para tomar decisiones en el aula.

Para ello es necesario acercarse a él, conocer sus preocupaciones, intereses y

expectativas, en definitiva, lo que se ha venido llamando sus necesidades subjetivas en

relación al aprendizaje de una lengua extranjera. La motivación va a ser una herramienta

para el profesor a la hora de enseñar, pero también los factores emotivos o afectivos

serán imprescindibles para el desarrollo intelectual del alumno.

Una vez un profesor tuvo que sustituir a un compañero en un instituto. Ese

profesor conocía a los nuevos alumnos y tenía que recoger un trabajo que el profesor

anterior había mandado. Un día uno de sus alumnos fue a entregar el trabajo y el

profesor sustituto no conocía muy bien las normas de ese trabajo, el alumno le pidió una

valoración en ese mismo momento pero el profesor no podía realmente, ya que

necesitaba un tiempo para leerlo y reflexionar sobre él. El alumno insistió y el profesor

decidió valorarlo en ese mismo momento. La respuesta fue que no era un trabajo muy

elaborado y que seguramente podría hacerlo mejor. El alumno regresó a las dos semanas

y entrego un excelente trabajo. El profesor pensó que tenía la fórmula perfecta para

poder motivar a todos los alumnos. Pero un día, llegó una alumna muy estudiosa, muy

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 2

competente y muy responsable y le entregó el mismo trabajo. El profesor decidió hacer

lo mismo que a su compañero, pero los resultados no fueron los mismos. Esa alumna no

volvió nunca más a las clases. Con esto queremos decir que la fórmula para motivar no

es la misma para todos los alumnos, sino que como profesores, tenemos que llegar a

diferenciar a nuestros propios estudiantes y saber qué necesitan y cómo les va afectar.

El enfrentarse diariamente a una clase de alumnos con unas características

totalmente diferentes nos hace preguntarnos ¿qué podemos hacer para que hoy nuestros

estudiantes se sientan atraídos por los contenidos gramaticales, lingüísticos o socio-

culturales? Todo profesor seguramente quiere que sus alumnos sean participativos,

comunicativos y que aprendan fácilmente todo lo que el profesor está enseñando, pero

¿cómo hacerlo?. Esta reflexión nos ha llevado a la necesidad de investigar sobre los

factores afectivos y la motivación, cómo podemos llegar a nuestros alumnos, cómo

conseguiríamos que fueran independientes y sobre todo que puedan alcanzar sus

objetivos.

Podemos afirmar, en consonancia con un enfoque centrado en el alumno, que el

aprendiente tiene que erigirse en el centro del proceso de aprendizaje. Por lo tanto, antes

de diseñar y desarrollar los programas de curso, es necesario tener en cuenta sus

necesidades, aunque, en la realidad, pocas veces podemos conseguirlo como profesores.

En este trabajo vamos a intentar profundizar más en este tema, como el mismo título

indica trataremos los factores afectivos en las programaciones de cursos, ver si

realmente se tienen en cuenta a la hora de programar haciendo mayor hincapié en la

motivación y su relación con el aprendizaje de lenguas extranjeras.

En el primer capítulo, se presentará un estado de la cuestión bibliográfica sobre

el tema. Se divide en cuatro apartados: la motivación en general, los factores afectivos

en el aprendizaje, la motivación en particular y el diseño de cursos.

En el segundo capítulo, se procederá a la investigación desde una perspectiva

psicométrica, para la que se parte de la hipótesis siguiente: “La mayor parte de los

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 3

programas de cursos no hacen referencia de forma explícita a las variables afectivas en

todos los componentes del programa”.

El desarrollo de la investigación, consta de dos cuerpos fundamentales: por un

lado, se ha llevado a cabo un análisis de documentos en los que se reflejan los

programas de curso, recabados en instituciones dedicadas a la enseñanza del español

que se han considerado representativas de esta actividad, en los diferentes sectores, en

que tiene lugar en la ciudad de Madrid; por otro lado, con el fin de obtener información,

no solo del programa como producto, sino de todo su desarrollo en el proceso de

enseñanza-aprendizaje, en una segunda fase, se ha hecho un estudio de la actuación del

equipo docente encargado de implementar los programas. Finalmente, se realizará un

análisis de resultados con todos los datos obtenidos y conclusiones.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 4

CAPÍTULO I. LA MOTIVACIÓN Y LA AFECTIVIDAD EN EL APRENDIZAJE

DE IDIOMAS. ESTADO DE LA CUESTIÓN

Es difícil, a día de hoy, encontrar estudios, de cualesquiera de las disciplinas

que se ven involucradas en la didáctica de las lenguas extranjeras y segundas lenguas,

que no consideren el factor motivación como uno de los más determinantes en los

procesos de aprendizaje y enseñanza de idiomas. Sin embargo, esta importancia no

comienza a ser reconocida, desde el punto de vista científico, hasta bien entrada la

década de los años cincuenta. El concepto de motivación evoluciona, a partir de

entonces, de forma paralela al desarrollo de la psicología. En relación con el aprendizaje

de lenguas extranjeras y segundas lenguas, las perspectivas de análisis se amplían y

enriquecen considerablemente, a medida que progresan los estudios de adquisición de

lenguas.

La trayectoria que ha seguido la investigación desarrollada en torno a este

concepto demuestra, con cada vez más firmeza, que la motivación no se puede aislar del

resto de los factores afectivos y cognitivos que inciden, de forma directa o indirecta, en

los procesos de aprendizaje de los alumnos. Por esta razón, a lo largo de este capítulo,

se analizarán en profundidad estos factores y se señalará la relación que entablan con el

concepto de motivación.

Desde el momento en el que se evidencia que la motivación, junto con el resto

de los factores afectivos, tiene un influencia decisiva en los procesos de aprendizaje de

los alumnos, es lógico plantearse cómo dar respuesta a estos factores desde la

perspectiva de la enseñanza. A partir de la década de los años setenta, los enfoques

humanistas del aprendizaje de lenguas, que toman como punto de partida el auge que en

la década anterior alcanza la psicología humanista, comienzan a plantearse los procesos

de enseñanza en función de todas estas variables. Estos enfoques dejan una firme

impronta en la corriente conocida como enseñanza centrada en el alumno, que se

consolida a lo largo de los años ochenta y noventa. Uno de los principales pilares de

esta corriente es el análisis de necesidades como base del diseño y desarrollo de los

programas de cursos.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 5

El análisis de necesidades, procedimiento sistemático de recogida e

interpretación de datos de y sobre el alumno, también experimenta un considerable

desarrollo, desde que se incorpora al diseño de cursos, a medida en que se indaga sobre

cuáles son los factores dignos de tener en cuenta en el proceso de diseño y desarrollo de

los programas de cursos de lenguas extranjeras y segundas lenguas. En una primera

fase, marcada por las aportaciones de Mumby (1978), la consideración de las

necesidades se centró en el análisis de las situaciones en las que el alumno se vería en la

necesidad de emplear la lengua objeto como vehículo de comunicación. A partir de este

momento, el concepto de necesidad empieza a ser analizado en profundidad y pasa a ser

objeto de múltiples interpretaciones.

Este primer concepto de necesidad se cuestiona posteriormente, puesto que se

pone en duda su capacidad para atender realmente a las demandas reales del alumno

durante sus procesos de aprendizaje. Los modelos y componentes que surgen en torno a

él comienzan a considerar, además de estas variables, otras relacionadas más

directamente con los factores afectivos y cognitivos que condicionan los procesos de

aprendizaje. La consideración de los grupos de variables que se relacionan con los tipos

de necesidades clasificadas en torno a conceptos como “necesidades subjetivas”,

“necesidades centradas en el proceso”, etc. lleva a concebir los factores afectivos como

necesidades.

Esta orientación no implica dejar de lado la relación de las variables conocidas

como “necesidades objetivas” o “necesidades centradas en el producto” con el factor

motivación. De hecho, tal y como quedará demostrado a lo largo de este capítulo,

solamente son objeto de aprendizaje aquellos aspectos que el alumno percibe como

necesarios o significativos. Es necesario, por consiguiente, hacer énfasis en que las

decisiones que se tomen durante el proceso de diseño y durante el desarrollo del curso

no serán efectivas en los procesos de aprendizaje si no parten del alumno como

principal eje del proceso. Una vez analizada la motivación y la relación que este

constructo establece con el resto de las variables afectivas, se abordará la forma en la

que la en la bibliografía sobre el diseño y desarrollo de programas de curso ha

considerado, en la fase de análisis de necesidades, los factores afectivos.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 6

1.1. Concepto de motivación

En términos generales, se puede concebir la motivación como elemento que une

una serie de características observables o no observables, que pueden registrarse como

las causas de un fenómeno que explican los procesos mentales que impulsan y sostienen

la actividad dirigida a un objetivo. (Arnal et al, 1992:13).

A la pregunta sobre cuáles son los factores que más influyen en el aprendizaje,

seguramente la respuesta inmediata sería la siguiente: la motivación. Es lógico pensar

que el aprendizaje tiene lugar con mayor probabilidad de éxito cuando queremos

aprender. Sin embargo, el concepto de motivación ha sufrido distintas interpretaciones a

lo largo de los años y el término motivación se ha ido utilizando de diferentes maneras.

A lo largo de la historia, se han sucedido distintas teorías del aprendizaje:

psicología educativa, el conductismo, psicología cognitiva, etc. Nos interesa ahondar en

el tratamiento que se ha dado a la motivación en los últimos años. Nos centraremos

particularmente en la interpretación que se ha hecho de este concepto en el ámbito del

aprendizaje en general y en el de las lenguas extranjeras o segundas lenguas en

particular.

Los enfoques positivistas de la enseñanza dieron lugar al concepto de

condicionamiento clásico y a los inicios del conductismo, cuyos estudios se basaron en

la conducta de los animales de laboratorio. Se estudió la motivación a partir a esas

conductas y se llegó a la conclusión de que la motivación humana se explicaba en

función de sus necesidades biológicas, que se satisfacían en los primeros años de su

aprendizaje. Este tipo de enfoque dio lugar al conductismo moderno, donde prima la

recompensa como la forma más eficaz de motivar la conducta deseada. En 1938,

Murray identificó un gran número de necesidades humanas. Este autor afirmaba que

esas necesidades provocaban tensiones interiores que tenían que ser liberadas y la

motivación se definía en función de la urgencia.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 7

Durante muchos años, distintas teorías de la reducción del impulso dominaron la

investigación sobre la motivación: la formulación de Maslow (1968), el concepto

freudiano, teorías de acción y reacción de George Kelly (1955). Todas ellas pusieron el

acento en elementos principalmente externos a nuestro control personal. Por tanto, la

reducción del impulso fue la idea dominante en el campo de la motivación. En esta

línea, Atkinson (1964) aporta el concepto de la necesidad de logro o motivación de

logro. La motivación de logro de cualquier individuo se podía determinar mediante la

fuerza de aproximación a una tarea y la fuerza de evitar la misma tarea. Desde este

prisma, se llevaron a cabo una gran cantidad de experimentos destinados a encontrar

pruebas que apoyaran estas ideas, antes de que se reconociera que todo el campo de la

motivación podría ser más complejo que lo que dio a entender la teoría de logro por sí

sola.

Un enfoque complementario comenzó a surgir en los años sesenta con el

psicólogo canadiense Donald Hebb en The Organisation of Behavior (1959, 1966). Este

autor consideró que tanto el ser humano como los animales buscaban un nivel óptimo

de activación en el que rindieran mejor sin tener que satisfacer otras necesidades

básicas. Trabajos posteriores realizados por investigadores como Berlyne (1960) y Hunt

(1965) confirmaron que incluso las ratas estaban motivadas por la curiosidad y la

novedad. Se ve, de este modo, que los primeros enfoques psicológicos de la motivación

no fueron satisfactorios, porque eran demasiado simplistas como para lograr explicar la

conducta humana; solo cuando algunos psicólogos comenzaron a distinguir entre las

acciones que percibimos como sometidas a nuestro control, y las que no controlamos, se

pudo desarrollar una perspectiva completamente distinta sobre la motivación, que

utilizaba las ideas de la psicología cognitiva.

En el marco de esta última teoría, el concepto de elección fue un factor de vital

importancia, ya que las personas, a lo largo de su de vida, eligen constantemente. A

diferencia de la perspectiva conductista, en la que la acciones están a merced de la

fuerzas externas como la recompensa, la orientación cognitiva de la motivación, se

centraba en que los individuos tomaban decisiones respecto a sus propias acciones.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 8

Sin embargo, este enfoque meramente cognitivo encontró también sus

limitaciones, puesto que no tenía en cuenta la influencia de los factores afectivos. La

necesidad de suplir esta carencia derivó en la evolución del concepto que se logra

gracias a las aportaciones del constructivismo social: “la motivación gira entorno a la

premisa de que cada individuo está motivado de forma distinta”. Las personas dan un

sentido propio a las influencias externas que les rodean y actúan según su

predisposición interna y utilizan sus atributos personales de forma singular. Por tanto,

los individuos se diferencian por lo que les motiva a aprender, por lo que les lleva a

seguir intentándolo hasta conseguir su meta.

El interés por la motivación en relación con la adquisición de una lengua

extranjera o L2 surgió a mediados de la década de los cincuenta en Canadá (Lambert,

1955), como desarrollo de la intuición. Hasta ese momento, simplemente se especulaba

con que un cierto grado de compromiso emocional en el aprendizaje de una segunda

lengua afectaba de forma determinante en el desarrollo del bilingüísmo, hasta el punto

de que con el tipo y grado apropiado de motivación se lograría una situación de

bilingüismo. De no ser así, se obtendría un conocimiento desequilibrado de la L1 o la

L2.

Desde entonces, las conclusiones obtenidas por las investigaciones llevadas a

cabo en Canadá en relación con la lengua inglesa y francesa han sido generalizadas a

todas las situaciones de aprendizaje y enseñanza de lenguas. De este modo, la

motivación ha pasado a ser considerada como un factor determinante y único del

proceso de aprendizaje en circunstancias en las que existe acceso a un contacto con el

nuevo idioma (Gardner, 1993). A partir del planteamiento de Gardner, se llegó a afirmar

que las razones que impulsaban al estudiante a implicarse en el estudio de la lengua

conformaban unas actitudes que, a su vez, determinaban el grado y el tipo de

motivación, dando lugar a una distinción: orientación instrumental y orientación

integrativa, que coincide con la motivación extrínseca e intrínseca, empleado en otras

ramas de la psicología del aprendizaje(1). Esta disyunción constituyó el germen de la

(1) Distinción que se desarrollará más adelante en “Clases de motivación”.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 9

confección de modelos socioeducacionales, que ofrecieron una visión del desarrollo de

la competencia bilingüe.

La actitud y la motivación mostraron un alto grado de correlación con el

conocimiento adquirido. Esta conclusión coincidió con los resultados de otros estudios

sobre la aptitud e inteligencia, que apuntaban a la habilidad para el aprendizaje de

lenguas como un rasgo significativo. Como conclusión a casi medio siglo de trabajos

sobre la motivación desde una perspectiva psicosocial, se puede afirmar que las

actitudes hacia la lengua son causantes de la motivación; la motivación causa la

autoconfianza y el aprendizaje de estrategias; y la motivación, la aptitud y el uso de

estrategias causan el aprendizaje (Gardner et al, 1997:353).

A partir de las aportaciones de Gardner (op. cit.), el estudio de la motivación

deja de ser un estudio diagnóstico para convertirse en un constructo modificable. Las

alteraciones potenciales de la motivación estarán en parte en función de todos aquellos

participantes en el proceso de enseñanza-aprendizaje, intervienen los creadores de los

currículos, los autores de materiales y los profesores en el proceso de modulación, al

margen de otros factores socioeducacionales que quedan más allá de la propia acción

educativa.

En relación con la adquisición de las lenguas extranjeras, teoría no deja lugar a

dudas a la consideración de importancia que tiene la motivación como variable afectiva:

“Es un conjunto de factores que fortalecen la conducta y le dan una dirección”.

(Hilgard, Atkinson y Atkinson, 1979, pág. 281). No en vano, Chomsky (1998, pág.

181) señalaba lo importante que resultaba activar la motivación del alumno. Gardner y

Lambert (1972), por su parte, consideraban que la motivación era un deseo de aprender

el idioma con el fin de relacionarse con la cultura de la lengua meta. Esto tenía que ver

con motivos prácticos para aprender el idioma o conseguir un logro personal. Lo que

importaba realmente era el grado de fuerza y la firmeza de la dirección que llevaba y

también dependía de otras variables internas del alumno.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 10

En definitiva, se puede afirmar que la motivación es uno de los factores

individuales de los aprendientes, que más determina el proceso de aprendizaje. No sólo

es uno de los más importantes, sino que, además, está fuertemente relacionado con el

resto de las variables que configuran el componente afectivo: la personalidad, las

actitudes, los valores, las creencias, los estilos cognitivos. Más abajo, se abordará a

fondo la importancia que adquiere el factor motivación en relación directa con los

procesos de aprendizaje y enseñanza.

1.2. El componente afectivo en el aprendizaje y la enseñanza de lenguas

extranjeras.

En términos generales, se puede afirmar que los factores afectivos son aquellos

sentimientos o emociones que se provocan en el individuo como resultado de una

relación entre la situación o experiencia vivida y sus necesidades o intenciones. El

interés por los factores afectivos en la educación ya estaba implícito en los escritos de

Dewey, Montessori y Vygotsky durante la primera mitad del siglo XX, pero adquirió

especial importancia con el desarrollo de la psicología humanística en la década de los

sesenta (Maslow, 1968; Rogers, 1969). Rogers se mostraba pesimista con respecto a las

instituciones educativas:

“Éstas han prestado tanta atención a los aspectos cognitivos y se han limitado tanto a

educar del cuello para arriba que está ocasionando graves consecuencias sociales”.

(Rogers, C 1975, págs. 40-41).

Entre las aplicaciones de la psicología humanística, se encontraba el movimiento

de confluencia educativa, cuyos teóricos George Isaac Brown (1971) y Gloria Castillo

(1973), destacaban la necesidad de relacionar los componentes cognitivo y afectivo, con

el fin de educar globalmente a la persona. A finales de los años sesenta y los ochenta,

los formadores de profesores de lenguas extranjeras y de segundas lenguas expresaron

ideas semejantes. Stevick, Rinvolucri, Moskowitz, Galyean, representantes de la

enseñanza humanística de lenguas, buscaban formas de enriquecer la enseñanza de

idiomas incorporando la dimensión afectiva del alumno. Se ha destacado que la

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 11

enseñanza humanística de idiomas se propone aumentar la eficacia de la enseñanza de

lenguas en el aula, donde formación e información pueden coexistir (Arnold, 1998).

Durante los últimos veinticinco años, muchos de los avances experimentados en el

campo de la enseñanza de idiomas están de algún modo relacionados con la necesidad

de reconocer los aspectos afectivos de la enseñanza. En los años setenta, los métodos

como la sugestopedia, la vía silenciosa, la enseñanza comunitaria y la respuesta física

total, sitúan la dimensión afectiva del aprendizaje de idiomas en un lugar primordial.

La enseñanza comunicativa de idiomas ha ejercido una influencia profunda en

todas las etapas de la enseñanza: diseño curricular, materiales, técnica de enseñanza, etc,

y también confiere la máxima importancia a la afectividad. Este enfoque de la

enseñanza surgió a finales de los años setenta como reacción al estructuralismo y al

método audiolingual, que olvidaron los aspectos afectivos del aprendizaje de lenguas y

no proporcionaron a los alumnos la capacidad de comunicarse en la lengua meta.

(Richard y Rodgers, 1986, pág. 83).

El enfoque natural, desarrollado por Krashen y Terrell (1983), ha tenido en cuenta

la afectividad de un modo muy destacado. Una de las cinco hipótesis de la teoría de

Krashen con respecto a la adquisición de lenguas ha sido la del filtro afectivo y, además,

las actividades que este enfoque propone para el aula se diseñaron, en parte, con

objetivos centrados en la reducción del estrés.

También el diseño curricular se ha visto influido en estos años por las corrientes

que tienen en cuenta los aspectos humanísticos y afectivos. Los investigadores actuales

del diseño curricular han desarrollado modelos centrados en el alumno con un contenido

humanístico (Nunan, 1988; Tudor, 1997) y destacan la necesidad de centrarse más en el

alumno de idiomas y en su experiencia a la hora de llevar a cabo el diseño y el

desarrollo de los programas de curso, con el fin de que éstos sean más efectivos.

Hay que destacar, a este respecto, los indicios que se evidencian a luz de las

investigaciones, de que los propios alumnos son los que agradecerían que las clases de

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 12

idiomas se centraran más en contenidos humanísticos. Un estudio realizado en España a

alumnos de inglés de nivel avanzado sobre sus preferencias en los temas de

comprensión escrita, demostró que los temas mejor considerados se relacionaban con el

desarrollo personal (Ávila, 1997).

Los últimos avances en el ámbito del aprendizaje de idiomas se han desarrollado

en dos campos: la psicología y la neurobiología . Ambos reconocen la función que

cumple la afectividad y destacan autores como Stevick (1996) y Williams y Burden

(1997). Los estudios actuales sobre la base neurobiológica del aprendizaje destacan la

importancia que tienen nuestras reacciones emocionales en el proceso de aprendizaje.

Schumann (1997) relaciona recientes avances en el campo de la neurobiología con la

afectividad y el aprendizaje de idiomas.

La didáctica de las lenguas extranjeras y segundas lenguas no ha asistido con

indiferencia al cambio de milenio. Por el contrario, la aparición de un documento de

crucial importancia, de la mano del Consejo de Europa, ha venido a marcar este singular

acontecimiento. Nos referimos a la publicación del Marco común europeo de referencia

(MCER) y su difusión, que se hace extensiva a todos los profesionales del ámbito, a

partir del año 2001. Este documento se desarrolla y publica con la intención de

constituirse en una base común para que los profesionales y los usuarios involucrados

en la enseñanza, el aprendizaje y la difusión de las lenguas extranjeras y segundas

lenguas respondan a los requisitos de transparencia y coherencia que precisa el ideal de

una Europa plurilingüe y pluricultural.

 El MCER recoge los avances experimentados por en el seno de las disciplinas

involucradas en el aprendizaje y la enseñanza de las lenguas extranjeras, por lo que la

dimensión afectiva del aprendizaje y uso de las lenguas extranjeras no se deja de lado.

Dentro del enfoque sobre el aprendizaje y uso de las lenguas extranjeras y segundas

lenguas, que el MCER describe en su dimensión horizontal, lo que se había considerado

hasta la fecha como variables de la dimensión afectiva del aprendizaje, se conciben

como uno de los componentes de la competencia plurilingüe y pluricultural del alumno.

El MCER concibe la competencia plurilingüe y pluricultural como una amalgama de

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 13

conocimientos, destrezas y habilidades y factores actitudinales que el usuario,

aprendiente de lenguas, necesita poner en juego durante los procesos de aprendizaje y

uso de la lengua. Esto se produce gracias a la activación estratégica de los diferentes

componentes de esta competencia.

En efecto, el MCER ofrece una visión taxonómica de la competencia plurilingüe y

pluricultural. Distingue, por lo tanto, entre competencias generales y competencias

comunicativas de la lengua. Las primeras, las que no están directamente relacionadas

con la lengua, son las que consideran las variables afectivas que inciden directamente en

los procesos de aprendizaje y uso de la lengua. En particular, en lo que el MCER

considera competencia existencial. La competencia existencial se ve involucrada en los

procesos de aprendizaje y uso de la lengua del modo siguiente: la actividad

comunicativa de los alumnos se ve afectada por sus conocimientos, su comprensión, sus

destrezas y por factores individuales relacionados con su personalidad, que se

caracterizan por las actitudes, las motivaciones, los valores, las creencias, los estilos

cognitivos y los tipos de personalidad que contribuyen a su identidad personal. (MCER,

2001, pág. 78)

El Marco común europeo de referencia enumera y analiza sucintamente los

factores que conforman la competencia existencial, entre ellos, la motivación. Hace

referencia a los tipos (intrínseca y extrínseca) y las orientaciones integradora e

instrumental. Sin embargo, hay que tener en cuenta un aspecto de la máxima

importancia: a lo largo de la descripción de las categorías y parámetros que componen

el enfoque centrado en la acción, el MCER, destaca que, para tomar decisiones a partir

de ellos, habrá que considerar las necesidades de los aprendientes. De esta

consideración se desprende que el factor motivación adquiere una especial relevancia en

el Marco común europeo de referencia.

A lo largo de este epígrafe, nos extenderemos en cómo la bibliografía ha recogido

a lo largo de la investigación en el aprendizaje de lenguas extranjeras y cómo el

profesor va a actuar frente a él. También vamos a ver como la afectividad se relaciona

con la adquisición de lenguas extranjeras y segundas lenguas, destacando sobre todo los

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 14

aspectos afectivos desde dos perspectivas: la que se preocupa del alumno de idiomas

como individuo y la que se centra en el alumno como participante de una situación

sociocultural.

1.2.1. Concepto de afectividad

Dulay, Burt y Krashen (1982) afirman que la “afectividad” de alguien hacia

algo, es decir, una acción, una situación o una experiencia, es la forma en la que todo

esto encaja en las necesidades o en las intenciones de esa persona y el efecto resultante

en sus emociones.

La afectividad está muy relacionada con las emociones. Sin embargo, como ha

señalado Fehr y Russell (1984, pág. 464), “ Todo el mundo sabe lo que es una emoción

hasta que pide la definición de la misma” (op. cit).

 Damasio (1994: 145) distingue los siguientes conceptos: emociones y

sentimientos. Las emociones se definen como los cambios del estado corporal que se

dan como respuesta a situaciones positivas o negativas; los sentimientos, por otro lado,

se definen como las percepciones de estos cambios. En este contexto, la afectividad se

va a considerar desde la perspectiva de la emoción, del sentimiento, del estado de ánimo

o de la actitud que condicionan la conducta del individuo.

Hay que destacar que la dimensión afectiva de la enseñanza no se opone a la

cognitiva. Cuando ambas se utilizan juntas, el proceso de aprendizaje se puede construir

con unas bases más firmes. Ni los aspectos cognitivos ni los afectivos tienen la última

palabra y, en realidad, ninguno de los dos puede separarse del otro. Hernest Hilgard,

notable especialista en aprendizaje y cognición, reconoció a este respecto la necesidad

de adoptar un enfoque integrador: “ Las teorías puramente cognitivas del aprendizaje

serán rechazadas a menos que se asigne una función a la afectividad”. (1963, pág.

267).

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 15

 Por tanto, afectividad y enseñaza de lenguas extranjeras tienen una relación de

carácter bidireccional. Si los profesores se preocupan por la afectividad en sus clases,

puede mejorar el aprendizaje y la enseñanza de idiomas, contribuyendo al aula de una

forma significativa para enseñar a los alumnos de manera afectiva.

1.2.2. Clasificación de factores afectivos

A continuación se va a tratar los aspectos afectivos de la enseñanza de segundas

lenguas desde dos perspectivas: la del alumno como individuo, factores individuales, y

la del alumno como participante que se relaciona con los demás, factores de relación.

Procederemos, en primer lugar al análisis de los factores individuales y, en segundo

lugar, al de los de relación. Se tendrá en cuenta además el constructo estilo cognitivo o

estilo de aprendizaje, puesto que, según los modelos, actúa como concepto integrador de

algunos factores afectivos.

a) Factores individuales

Hemos repetido en múltiples ocasiones que el proceso de adquisición de una

segunda lengua o lengua extranjera se ve muy influido por los rasgos de la personalidad

del alumno. La forma que tenemos de vernos a nosotros mismos y de considerar

nuestras capacidades puede facilitar nuestro aprendizaje u obstaculizarlo. Se tiene que

destacar que las diversas emociones que afectan al aprendizaje de idiomas se encuentran

entrelazadas, de forma que resulta imposible aislar completamente la influencia de

cualquiera de ellas. Estos factores individuales son los siguientes: la ansiedad, la

inhibición, la introversión frente a la extroversión, la autoestima y la motivación.

1. La ansiedad

Es el factor afectivo que obstaculiza con mayor fuerza el proceso de aprendizaje.

Está asociada a sentimientos negativos como el desasosiego, la frustración, la

inseguridad, el miedo y la tensión. Heron (1989: 33) hace referencia a la ansiedad

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 16

existencial, que surge de una situación de aprendizaje en grupos. Tiene tres

componentes unidos entre sí que son importantes para las clases de idiomas:

- La ansiedad de aceptación: “¿Me aceptarán, gustaré, me querrán...?”

- La ansiedad de orientación: “¿Comprenderé lo que sucede?”

- La ansiedad de actuación: “¿Podré poner en práctica lo que he

aprendido?”

Para algunas personas, su aparición puede deberse a que se les ha ridiculizado

después de haber dado una respuesta equivocada en clase; para otras, puede tener que

ver con factores que no guardan relación con las clases de idiomas. Los motivos pueden

encontrarse en lo que Heron (1989, pág. 33) denomina ansiedad arcaica, que es una

angustia reprimida del pasado, una herida personal que ha sido rechazada para que el

individuo pueda sobrevivir emocionalmente.

El intento de expresarse delante de los demás con un vehículo lingüístico

inestable supone una gran cantidad de vulnerabilidad; por tanto, con la aplicación del

método de gramática-traducción se reduce la posibilidad de ansiedad, porque los

alumnos invierten relativamente poco de sí mismos en las actividades requeridas. Con la

aparición de enfoques comunicativos, donde se da mayor importancia a los aspectos

personales como los sentimientos, crece la posibilidad de que se produzcan situaciones

que provoquen ansiedad, a no ser que se busque un ambiente emocionalmente seguro.

2. La inhibición

Consiste en suspender permanentemente o transitoriamente una actividad

mediante la acción de un estímulo adecuado. El ser humano comete muchos errores

cuando aprende la lengua materna y no puede evitar cometerlos al estudiar un segundo

idioma. El ser humano, en su etapa infantil, no está inhibido, de modo que participa

libremente al aprender, arriesgándose si es necesario. Cuando se aprende, se tiene que

estar dispuesto a probar intuiciones respecto al idioma y a correr riesgos razonables de

cometer errores.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 17

 Las inhibiciones se producen cuando los niños pequeños aprenden a identificar

poco a poco un yo distinto al de los demás y se comienzan a formar sus rasgos

afectivos. Cuando hay una mayor toma de conciencia, aparece la necesidad de proteger

un ego frágil, evitando todo lo que pudiera amenazar el yo. Una crítica dura y palabras

humillantes pueden debilitar el ego y, cuanto más débil sea el ego, más altos son los

muros de la inhibición.

En los últimos años, los enfoques de la enseñanza de idiomas han considerado la

necesidad de crear situaciones de aprendizaje en las que se disminuyan las barreras de la

inhibición y del ego con el fin de que pueda producirse la libre comunicación. Dufeu

(1994, pág. 89-90) propone establecer un marco afectivo adecuado:

[...] para que los alumnos se sientan a gusto mientras dan sus primeros pasos en el

extraño mundo de una lengua extranjera. Para conseguirlo, hay que crear un clima de

aceptación que estimule su seguridad en sí mismos y les anime a experimentar y

descubrir la lengua meta, permitiéndose correr riesgos sin sentirse avergonzado”.

De todo esto se desprende que los profesores de idiomas no deben ignorar los

factores afectivos cuando establecen los principios más adecuados para la corrección de

errores en una situación concreta. Todas estos estudios concluyen en que la corrección

con procedimientos poco adecuados puede contribuir a agudizar la inhibición.

3. Extroversión frente a introversión

La extroversión es un rasgo de personalidad que poseen los individuos que

exteriorizan fácilmente y que son receptivos a las modificaciones de su entorno.

Llamamos introversión al rasgo de la personalidad que caracteriza a las personas que se

repliegan en sí mismos, en la propia realidad interior, más que tender hacia el mundo

exterior.

Los alumnos extrovertidos son personas sociables y habladoras, que aprenden

mejor los idiomas, que participan en la clase y buscan oportunidades para practicar la

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 18

lengua. Los individuos introvertidos se consideran menos dotados para el aprendizaje de

idiomas, ya que son muy reservados y se autocontrolan demasiado.

En realidad, la extraversión está ligada a la necesidad de que otras personas

realcen el ego, la autoestima y el sentimiento de integridad, mientras que la introversión

se caracteriza en que los individuos sacan estos sentimientos de sí mismos. Estos

últimos pueden tener una fuerte personalidad interior y pueden demostrar una gran

empatía, cualidades que son útiles para el aprendizaje de idiomas.

Actualmente no se puede extraer una conclusión sólida sobre el éxito del

aprendizaje de idiomas en relación con este factor. Está claro que algunos tipos de

actividades que se diseñan para el trabajo en el aula pueden ser más apropiados para un

rasgo o para otro. Por ejemplo, los profesores deben ser compresivos con la reticencia

que muestran los alumnos a participar en tareas que requieren un carácter abierto y una

sociabilidad evidente, como son el teatro y las dramatizaciones, y deben animarlos a

participar en estas actividades de manera adecuada.

Por otro lado, los profesores tienen que tener también en cuenta las normas

culturales que pueden llevar a un miembro de otra cultura a confundir patrones

culturales de comportamiento correcto con sentimientos individuales de inhibición e

introversión. Por tanto, tienen que explicar a los alumnos cuales son las normas de

comportamiento en esa cultura que están aprendiendo para que no se sientan inhibidos o

precisen mostrarse introvertidos.

4. La autoestima

Se denomina como el aprecio o consideración que tiene una persona por sí

misma. Una autoestima positiva es fundamental para que las actividades cognitiva y

afectiva tengan éxito. Obtenemos nuestras nociones de autoestima de nuestras

experiencias internas y de nuestra relación con el mundo externo.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 19

Hyede (1979) destacó que este factor se podía descomponer en tres niveles:

- autoestima global o general;

- autoestima situacional es valoración que hacemos de nosotros mismos en la

educación o en el trabajo;

- autoestima de tarea se refiere a tareas concretas en situaciones específicas.

Hyede (1979) demostró que estos tres tipos guardaban correlación de forma

positiva con la realización de una tarea oral por parte de unos alumnos que aprendían

francés. Varias investigaciones indican de forma concluyente que los aspectos

cognitivos del aprendizaje se fomentan en un ambiente que desarrolle la autoestima

(Waltz y Bleuer, 1992).

Es muy importante que nuestros alumnos independientemente de su pasado, algo

que puede determinar su autoestima en el presente, puedan desarrollar su conocimiento

de las lenguas con otro factor muy importante en el aprendizaje de lenguas como es la

motivación.

5. La motivación

Es un conjunto de factores que vigorizan la conducta y le dan una dirección

(Hilgard, Atkinson y Atkinson, 1979, pág. 281). Chomsky (1998, pág. 181) señala lo

importante que resulta activar la motivación del alumno: “La verdad es que

aproximadamente el 99% de la enseñanza es lograr que los alumnos se interesen por el

material”.

La motivación tiene que ver con los impulsos del alumno para intentar adquirir

la segunda lengua. Pero lo importante era saber qué crea la motivación. En los trabajos

de Gardner y Lambert (1972), se consideraba que la motivación se podía descomponer

en dos orientaciones: integradora e instrumental.

La primera se refiere a un deseo de aprender el idioma con el fin de relacionarse

con la cultura de la lengua meta, y de formar parte de ella, y la segunda tiene que ver

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 20

con los motivos prácticos para aprender un idioma, como por ejemplo conseguir un

ascenso.

Maslow (1970) en su jerarquía de necesidades(1) abarca las necesidades físicas

fundamentales, hasta necesidades más elevadas de seguridad, identidad, autoestima y

autorrealización. Afirmaba que si no se satisfacían esas necesidades o se si interrumpían

de alguna manera, resultaría imposible que una persona satisficiera las necesidades que

se hallaban en la parte superior de la jerarquía. Mientras que los alumnos de lenguas

extranjeras puede que no reflejen las necesidades de los niveles más bajos, según los

autores (Oxford y Shearin 1994, pág.21):

“las necesidades de los alumnos de segundas lenguas serían negociadas en la

lengua meta desde los niveles más bajos de la jerarquía incluso las necesidades

fisiológicas y los de seguridad física podrían no estar aseguradas sin el uso de la

lengua meta”

La motivación es un concepto muy amplio, que se ha tratado desde perspectivas

y enfoques diferentes. Está claro que es un motor de empuje hacia un objetivo y que sin

él no podría el alumno llegar a su meta.

b) Factores de relación

En la situaciones de enseñanza y aprendizaje de idiomas, la atención de los

profesores no sólo debe atender a los factores individuales del alumno, sino que también

deben ser considerados los llamados factores de relacionales. Se conoce como tales a

aquellos que permiten al alumno crear un vínculo o vínculos afectivos o profesionales

en la vida diaria.

Durante los procesos de aprendizaje y el uso de la lengua, se produce una

especie de intercambio, es decir, se produce una especie de acto de salir de uno mismo

para llegar a los otros. Por consiguiente, estos procesos se hallan íntimamente

(1) Se desarrollará más adelante

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 21

vinculados con el ser emocional del alumno. Tajfeld (1978) afirma que lo que

consideramos que somos lo define en gran parte nuestra identidad social:

“La parte del autoconcepto individual que se deriva del conocimiento que uno tiene

respecto a su pertenencia a un grupo o grupos sociales, junto al valor y la significación

emocional ligada a esa pertenencia”. (op. cit: 63).

Los alumnos, desde el punto de vista de la adquisición de lenguas, no están

anclados en un estado fijo, sino que están condicionados por fuerzas del contacto social

que les afecta. Aún no se ha estudiado exhaustivamente el grado en que nuestra

identidad se ve afectada por las estructuras sociales inherentes a la situación de la

segunda lengua. Pierce (1995) se lamenta de que los teóricos de la adquisición de

segundas lenguas no hayan desarrollado una teoría de la identidad social que integre al

alumno de idiomas y al contexto del aprendizaje de lenguas.

Lo que sí parece cierto es que, para comprender cualquier comportamiento que

se dé dentro del grupo, se deben integrar tanto los factores cognitivos como los factores

afectivos Gudykunst y Ting-Toomey (1988).

Los factores que se consideran dentro de este grupo son la empatía y las

transacciones dentro del aula.

1. La Empatía

Es un estado mental en el que uno mismo se identifica con otro grupo o persona.

No es necesario que el ser humano deje su propia forma de sentir o de comprender, ni

siquiera coincidir con la posición de los demás. Se trata simplemente de apreciar,

posiblemente de forma objetiva, la identidad de otro individuo o de otra cultura. La

empatía es un factor, quizá el más importante, que contribuye a la coexistencia en

armonía de los individuos de la sociedad. Nos ayuda a reconocer que nuestra forma de

ser no es la única y posiblemente ni siquiera la mejor.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 22

Para que la empatía florezca tiene que producirse una identificación con otra

persona, pero antes de que esto pueda ocurrir, debemos tomar conciencia de nuestros

propios sentimientos y conocerlos (Hogan, 1969). Si el profesor va teniendo más

contacto con sus propios sentimientos, estará mucho más capacitado para servir a sus

alumnos como modelo de comportamiento empático, y por tanto, llevarles hacia una

mayor empatía intercultural.

Aún queda mucho para conocer el grado de correlación existente entre la

empatía y el éxito en el aprendizaje de idiomas, sin embargo, hay una fuerte

certidumbre intuitiva de su existencia, hay asuntos interesantes que se deben considerar

respecto a la metodología y el estudio de la enseñanza, por ejemplo: ¿qué tipo de

actividades de aula se podrían utilizar para fomentar la empatía de los alumnos?.

2. Las transacciones en el aula

La transacción es la acción o efecto de realizar una especie de contrato en el aula

entre alumnos y el profesor o entre los mismos alumnos, para evitar de algún modo las

provocaciones o litigios , provocando así la armonía y aumentando la dimensión

afectiva.

Erancis Bailey (1996: 261) se refiere a la estructura social del aula como: “un

tipo de cultura que se crea en la interacciones comunitarias entre los participantes del curso”.

La dimensión afectiva de las relaciones que se establecen entre el alumno, el

profesor y los demás alumnos puede influir enormemente en la dirección y el resultado

de la experiencia. Argi Malderez señala la importancia que tiene la afectividad en lo que

sucede en el aula y la relación enseñanza-aprendizaje puede pasar de transmisión a

diálogo. El diálogo supone estar con personas que piensan y sienten, seres humanos en

sus aspectos espiritual y físico que negocian significados. Lo que al final importa no es

que la palabras tengan significados, sino que las personas tengan significados que

transmitir con palabras (comunicación personal).

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 23

Desde la década de los sesenta ha aumentado la importancia en la facilitación en

la educación y otros procesos de grupo y esto se ha seguido elaborando desde entonces

hasta ahora. John Heron (1989, págs. 16-17) ha establecido tres modalidades de

facilitación una distinción especialmente útil, ya que proporciona los medios para evitar,

o al menos, mitigar la frustración de tantos alumnos como de profesores, cuando éstos

ofrecen a los alumnos más responsabilidad de la que ellos están preparados para recibir

en el inicio del aprendizaje. Estas modalidades son:

- La modalidad jerárquica: como facilitador, el profesor todavía está encargado

de las decisiones principales del proceso de aprendizaje.

- La modalidad cooperativa: el profesor comparte algún poder y algunas

decisiones con el grupo y orienta a los alumnos para que dirijan más su propio

aprendizaje.

- La modalidad autónoma: el profesor deja a los alumnos que trabajen por sí

solos, sin su intervención.

Heron (1989, pág. 17) señala que la última modalidad “no significa el abandono

de responsabilidades”. El facilitador utiliza las tres modalidades en algún momento,

cambiando de una a otra según las necesidades.

La facilitación da lugar al impulso y a la ayuda; no consiste solo en verter algo

de información en la mente del alumno, sino que está basada en la experiencia y en la

investigación. Como no podemos estar seguros de que lo que creemos que estamos

enseñando es lo que se esté aprendiendo, es muy aconsejable que dotemos a nuestros

alumnos de la capacidad para aprender. La enseñanza se define como la facilitación del

aprendizaje autodirigido. Este tipo de enfoque permite a los alumnos seguir

aprendiendo después de salir de las aulas.

Íntimamente ligada a la facilitación se encuentra la dinámica de grupos. Los

profesores facilitadores siempre son sensibles a las características del grupo con el que

trabajan y son conscientes del proceso que se desarrolla en él. Se puede considerar la

dinámica de grupos como “la configuración combinada de la energías mental,

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 24

emocional y física del grupo en cualquier momento determinado, y la forma en que esta

configuración experimenta los cambios” (Heron, 1989, pág. 16). Como apunta Heron,

también podría denominarse dinámica emocional: está sentada en la vida del

sentimiento, que constituye el número de la existencia del grupo. Gran parte del trabajo

que realiza el facilitador con la dinámica de grupos es el de controlar los estados

emocionales: fomenta los positivos y busca formas de supera los negativos y, en

condiciones apropiadas, utiliza ambos para el desarrollo del crecimiento.

c) Los estilos de aprendizaje

El concepto de estilo de aprendizaje, o estilo cognitivo, según la naturaleza de

los factores que se consideren para definirlo, surge en el ámbito de la piscología del

aprendizaje como un intento de clasificar a los alumnos, a partir de la identificación de

una serie rasgos de naturaleza diversa, capaces de caracterizar las formas en las que los

individuos se enfrentan a las experiencias de aprendizaje. Las investigaciones que se

han llevado a acabo sobre los estilos de aprendizaje han realizado una contribución

significativa a la enseñanza de idiomas al acentuar la toma de conciencia de los

profesores respecto a la necesidad de considerar la heterogeneidad individual de los

alumnos y de diversificar las actividades del aula con el fin de llegar a una mayor

variedad de alumnos.

La diversidad de enfoques desde los que se ha abordado la cuestión de los estilos

de aprendizaje, en materia de aprendizaje y enseñanza de idiomas, se debe a distinta

naturaleza y a la cantidad de las variables que se conjugan cuando se intenta definir el

concepto de estilo de aprendizaje. Esta circunstancia da lugar a un panorama de

modelos que difieren considerablemente entre sí, según se consideren variables de uno u

otro tipo. El modelo de Willing (1988), por ejemplo, incluye factores carácter cognitivo

(patrones de funcionamiento mental), afectivo (conjunto de actitudes, creencias y

valores que llevan al aprendiente a dirigir la atención hacia determinados aspectos del

aprendizaje), social (preferencias a la hora de trabajar con otros compañeros) y

psicológico (preferencias sensoriales que manifiesta un determinado individuo a la hora

de percibir los datos del entorno).

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 25

 Oxford y Alderson , (1995), por su parte, prefieren manejar seis parámetros;

además de los cuatro citados, contemplan variables ejecutivas (grado en el que un

individuo gestiona y organiza su propio proceso de aprendizaje) y de comportamiento

(tendencia o búsqueda activa de situaciones compatibles con las preferencias de

aprendizaje).

Una de las clasificaciones más conocidas es la que es la del indicador tipológico

de Myers-Briggs (citado en Ehrman, 1996). El interés que despierta radica en su

vinculación con la investigación sobre la adquisición de segundas lenguas. Se trata de

un inventario basado en la teoría de los tipos psicológicos. Jung (1923) afirmó que las

personas presentan diferencias fundamentales y que un individuo tiene preferencias de

“funcionamiento” idiosincrásicas de ese individuo concreto. La prueba tipológica

Myers-Briggs incluye cuatro polos de trabajo: introversión-extroversión, sensación-

intuición, pensamiento-sentimiento y estimación-percepción. Estos polos conducen a

dieciséis perfiles de personalidad que han descrito Keirsey y Bates (1984). Ehrman y

Oxford (1990) y Ehrman (1996) han aplicado estos conceptos a la enseñanza de

idiomas. La investigación de los estilos de aprendizaje resulta especialmente útil en

situaciones de grupos reducidos, donde hay mayor posibilidad de ofrecer atención

individual a cada alumno.

En cualquier caso, la conciencia sobre los estilos de aprendizaje puede

sensibilizar a los profesores respecto a la importancia que tienen las diferencias

individuales de los alumnos. Otro aspecto de la máxima importancia sobre el que el

constructo de estilo de aprendizaje ha arrojado mucha luz es la alerta que el profesor

debe mantener, en aras de evitar proyectar su propio estilo de aprendizaje a la hora de

tomar decisiones en las aulas.

Ehrman (1996: 129) se hace eco de la importancia de que no sólo el profesor se

haga consciente de las diferencias que presentan los alumnos a la hora de enfrentarse a

las experiencias de aprendizaje. Los propios estudiantes deben aprender a identificar los

rasgos que determinan sus propias tendencias y preferencias, con el fin de conocer las

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 26

ventajas e inconvenientes de sus formas de aprender. Su esfuerzo, para Ehrman (op. cit.)

debe centrarse en ampliar lo que, tanto él como Oxford (1990) llaman zonas de confort:

[...] que es suficiente hacer saber a los alumnos que se reconocen sus necesidades

especiales y se puede ir elaborando e incrementando poco a poco una variedad de

opciones para el trabajo del aula y para los deberes de casa. Generalmente los

alumnos agradecen la ayuda que se les presta para estructurar sus deberes según

pautas que comiencen en sus zonas cómodas y se extiendan paulatinamente fuera de

esas zonas.

1.2.3. La consideración de la afectividad en las teorías y modelos sobre el

aprendizaje

Hasta aquí se ha hecho una clasificación y una descripción de los factores

afectivos, y de la influencia que ejercen en el alumno. Es necesario, además, considerar

cómo la afectividad se tiene en cuenta en los modelos o en las teorías del aprendizaje de

lenguas extranjeras. Para ello partiremos de las variables individuales del alumno, que

se analizan en primer lugar, y expondremos posteriormente en qué medida la

investigación ha demostrado en qué medida éstas son susceptibles de favorecer o

perjudicar los procesos de aprendizaje de los alumnos.

Autores como Arnold (1994), Goleman (1998), Lorenzo (1997), Marchand

(1960), etc. intentan dar respuesta a las siguientes preguntas: ¿Qué relación tiene el

profesor con el alumno?, ¿Se puede separar lo racional de lo emocional en el

aprendizaje de lenguas?, ¿Es imprescindible considerar los factores afectivos o

emotivos para el desarrollo intelectual del alumno?

1.2.3.1. Influencia de los factores individuales del alumno en los procesos de

aprendizaje.

Los factores afectivos juegan un papel relevante en la enseñanza, ya su

consideración durante los procesos de enseñanza será determinante en el éxito o fracaso

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 27

que alcance alumno. Se debe entender que el proceso de aprendizaje de cualquier

asignatura es un proceso complejo, ya que hay una gran cantidad de factores que

influyen en él.

Para el tratamiento de esta cuestión nos interesa especialmente la clasificación

que ofrece Lorenzo (1997). Este autor considera, por un lado, lo que llama factores

internos, que son los procesos cognitivos que posibilitan la adquisición de los

conocimientos; por otro lado habla de, factores situacionales, que se incluyen al hacer

referencia al contexto del aprendizaje y; por último, considera los factores individuales,

que pueden ser de dos tipos: los inalterables por el modo de instrucción, tales como la

edad, el sexo, o la lengua materna; y los alterables por el modo de instrucción, entre los

que se incluyen los factores socio-psicológicos, como la actitud o la motivación. Son

estos últimos los que, según este autor, se deben tener en cuenta por parte del profesor.

Todo profesor tiene que pensar en cómo alcanzar el grado máximo de

interactividad con su alumno, porque esto será lo que optimice su nivel de aprendizaje.

El profesor o educador debe tener en cuenta que existe una relación intrínseca y

recíproca profesor-alumno. Marchand (1960) la define como “la pareja educativa”:

“ Toda educación supone a presencia de dos seres bien concretos: el que la da y el que

la recibe, uno y otros reunidos en una pareja singular, cuya originalidad es tal que su

réplica no puede hallarse en ninguna otra parte, hallándose sus integrantes sometidos a

recíprocas interacciones psicológicas que, con frecuencia y profundamente, los

modifican”.

La idea de que el profesor y alumno son una pareja singular hace alusión a la

relación recíproca que se da entre ellos. El profesor debe ser consciente de que su

actitud y su estado emocional se verán reflejados en la actitud del alumno. Por ello, el

profesor debe intentar mantener en todo momento una actitud positiva frente a la clase:

“ El contenido de la vida afectiva del alumno es , a menudo, el fruto de la posición

sentimental del educador: el autoritario desatará el temor inhibitorio del alumno; el

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 28

que busque hacerse querer provocará reacciones de complacencia, el que se muestre

perverso suscitará elementos y actitudes de oposición”. (Marchand 1960:21).

1.2.3.2. La relación entre los factores afectivos y los factores cognitivos

Los estudios sobre la afectividad se centran en dos polos: por un lado, se analiza

en qué medida los factores afectivos del profesor pueden incidir en los procesos de

aprendizaje de los alumnos; por otro, se estudia el grado en que los factores individuales

del propio alumno determinan estos procesos. Nos interesan al respecto los trabajos

desarrollados por Arnold (1999) y Goleman (1997; 1999).

Ambos autores apelan al uso coordinado y equilibrado del campo cognitivo y del

campo afectivo. Arnold (1999), afirma que el lado afectivo del aprendizaje no se opone

al cognitivo. Cuando ambos se usan de forma conjunta, el proceso de aprendizaje se

puede construir sobre una base más firme (op. cit.). A través de los tiempos, se ha

tendido siempre a separar lo racional de lo emocional, y, en consecuencia, a

sobrevalorar lo racional, en detrimento de las emociones. Lamentablemente, la mayoría

de las pruebas de admisión que se usan hoy en día en colegios y universidades siguen

centradas en la lógica lingüística y matemática.

Jane Arnold, catedrática de filología inglesa en la Universidad de Sevilla, y

especialista en Metodología del inglés(1), tras diversas investigaciones y estudios,

intenta demostrar la importancia de los factores afectivos o emotivos en la calidad de

aprendizaje. Defiende la idea de que la consideración de los factores afectivos

conducirán a un aprendizaje más efectivo. También sostiene la idea de que los factores

afectivos deben ser tratados desde dos puntos de vista diferentes.

En primer lugar, se debe analizar cómo se puede superar los problemas creados

por las emociones negativas, como el miedo o la ansiedad. Y en segundo lugar, pensar

en cómo estimular las emociones positivas, como la autoestima o la empatía. Arnold

(1) “La dimensión afectiva en el aprendizaje de idiomas”, Cambridge, University Press.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 29

concluye con la idea de que hasta ahora hemos prestado mucha atención a las

emociones negativas, sin dar importancia a cómo desarrollar las positivas.

Goleman (op. cit.), centra sus estudios sobre en el concepto de Inteligencia

Emocional. La define como un conjunto habilidades entre las que destacan el

autocontrol, el entusiasmo, la perseverancia, y la capacidad para motivarse a uno

mismo. Para Goleman, al igual que para Arnold, los factores emotivos o afectivos son

imprescindibles para el desarrollo intelectual del alumno, ya que la “mente emotiva” y

la “mente emocional” son inseparables:

“Todos tenemos dos mentes: una que piensa y otra que siente, y estas dos formas

fundamentales de conocimiento interactúan para construir nuestra vida mental. La

mayor parte del tiempo, estas dos mentes operan en estrecha colaboración,

entrelazando sus distintas formas de conocimiento para guiarnos adecuadamente a

través del mundo”. Goleman (op. cit.)

A lo largo de todos los tiempos, se ha mantenido la falsa creencia de que la

inteligencia de los individuos sólo tenía que ver con sus capacidades mentales. El

Coeficiente Intelectual (CI) ha sido y sigue siendo lo fundamental para valorar la

inteligencia de los alumnos. Sin embargo, este psicólogo intenta demostrar que el CI no

es lo único:

“Existen muchas más excepciones a la regla de que el CI predice el éxito en la vida que

situaciones que se adapten a la norma. En el mejor de los casos, el CI parece aportar

tan solo un 20% de los factores determinantes del éxito, lo cual supone que el 80%

restante depende de otra clase de factores”. Goleman (op. cit.).

Para Goleman (1997), estos otros factores son los que el profesor tiene que tener

en cuenta en las clases con el fin de poder desarrollarlos en sus alumnos. Esto no

implica dejar de lado el desarrollo de las capacidades cognitivas. La interrelación entre

las capacidades afectivas y cognitivas potenciarán un alto nivel del desarrollo intelectual

en los alumnos, brindándoles así la oportunidad de sacar el mayor rendimiento posible

al potencial intelectual que les haya tocado en la lotería genética.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 30

Goleman se basó en las teorías de Howard Gardner (1983), el cual, mediante los

proyectos Spectrum y Arts Propel (1995); hizo una tipología de las distintas

inteligencias que pueden desarrollar todos los individuos:

- Inteligencia Lógico-Matemática: es la capacidad para resolver problemas, y

entender reglas. Las personas que desarrollan esta inteligencia crean hipótesis y

buscan asociaciones numéricas. La desarrollan generalmente los matemáticos y

físicos.

- Inteligencia Espacial: es la relación de uno con las cosas que le rodean. Las

personas que desarrollan esta inteligencia son muy buenos observadores, y

tienen un gran sentido de la dirección y orientación, y son sensibles a detalles

visuales. La desarrollan generalmente arquitectos, escultores y pintores.

- Inteligencia Corporal-Cinestética: es la capacidad para utilizar el cuerpo para

expresarse. Las personas con esta capacidad tienden a estar en constante

movimiento y aprenden más efectivamente a través de ejercicios prácticos. La

desarrollan generalmente bailarines y actores.

- Inteligencia Rítmico-Musical: es la capacidad de percibir, apreciar y producir

ritmos y melodías. Las personas que desarrollan esta inteligencia tocan

instrumentos musicales con facilidad, y les gusta trabajar con música de fondo.

Las personas que desarrollan esta inteligencia suelen ser músicos y

compositores.

- Inteligencia Verbal-Lingüística: es la habilidad para manejar las palabras. Las

personas con esta capacidad pueden explicar cosas de forma fluida. Las personas

que desarrollan esta capacidad suelen ser abogados y escritores.

- Inteligencia Interpersonal: se refiere al tipo de relación que mantenemos con

otras personas, la facilidad para comprenderlas y la habilidad para cooperar con

ellos. La desarrollan los profesores.

- Inteligencia Intrapersonal: es la capacidad de introspección, autoevaluación, y

reflexión. Ayuda a comprender las emociones propias y a guiar el

comportamiento propio. Suelen desarrollar esta capacidad los sacerdotes,

teólogos, consultores o consejeros.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 31

La teoría de las inteligencias múltiples desarrollada por Gardner (op. cit.)

revoluciona en cierta medida el campo de la psicología del aprendizaje. Este autor

destierra la idea monolítica sobre la inteligencia que se había mantenido en Occidente

hasta la fecha de la publicación de su obra. La consideración de factores de naturaleza

afectiva en relación con el constructo de la inteligencia de un modo sistemático ayuda,

gracias a Gardner a ampliar las perspectivas de análisis y a valorar las capacidades de

un grupo más rico y variado de alumnos.

En consecuencia, el modelo de enseñanza debe ser flexible para dar cabida a las

distintas capacidades de los alumnos. Este hecho es muy importante para los docentes,

ya que el grupo de alumnos es siempre muy heterogéneo, y cada alumno aprenderá de

una forma distinta, y desarrollará un alto grado en un tipo de inteligencia o en otra. De

esta forma, se abre a los docentes una amplia gama de alternativas para impulsar y

potenciar las posibilidades de aprendizaje de los alumnos.

En una entrevista de Goleman a Gardner en 1986, éste último afirma lo siguiente:

“ Ha llegado el momento de ampliar nuestra noción de talento. La contribución más

evidente que el sistema educativo puede hacer del desarrollo del niño consiste en ayudarle

a encontrar una parcela en la que sus facultades personales puedan aprovecharse

plenamente y en la que se sientan satisfechos y preparados. Deberíamos invertir menos

tiempo en clasificar a los niños y ayudarles más a identificar y a cultivar sus habilidades y

sus dones naturales. Existen miles de formas de alcanzar el éxito y la multitud de

habilidades diferentes que pueden ayudarnos a conseguirlo”. (Goleman 1986).

Esta cita defiende la idea del éxito de todos los individuos a través de diversos

caminos, lo que alude a la multidimensionalidad del aprendizaje, donde deben encontrar

su sitio los individuos. El proceso de aprendizaje no debe convertirse en un camino

tortuoso para los alumnos.

Nos encontramos en una época en la que nos olvidamos todos de la necesidad

humana de ser felices, se podría incluso decir, que más que necesario es un derecho. La

escuela, en sus distintos niveles educativos, está pasando por una crisis paralela y

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 32

semejante a la que padece la sociedad actual. Se da más importancia a la acumulación

de conocimientos que se olvida de transmitirlos con total habilidad y generosidad para

que los alumnos no sufran. Se trata de enseñar desde la perspectiva del gozo, tanto del

profesor como de los alumnos. No es malo aprender disfrutando, es más, el disfrutar es

imprescindible para mejorar el nivel de aprendizaje. Día a día, parece ser que está

cambiando la visión academista de la enseñanza, transformándose en una visión

pluralista, abierta y flexible.

1.2.3.3. La afectividad y la memoria en los procesos de aprendizaje

 La afectividad es un término que se refiere a los aspectos intencionados y

emocionales de las reacciones de la personas ante lo que está sucediendo, y desempeña

un papel muy importante en el aprendizaje, es decir, en el proceso de cambiar los

recursos del alumno con el fin de que sean más útiles. Esto se realiza de cinco formas:

1. Los datos afectivos; Hamilton (1983: 77) afirmaba que la afectividad se

codificaba en diferentes grados en los esquemas cognitivos de la memoria. Otros

autores como Stevick (1966) decían que los mismos elementos de intención y emoción

no eran solo otras partes de las estructuras de la memoria, sino que en realidad podían

ser las partes alrededor de las cuales se organizaban esas estructuras. En resumen, los

datos afectivos son almacenados en las mismas estructuras de la memoria con otros

tipos de datos, e incluso puede tratarse de los tipos de datos alrededor de los cuales se

organizan esas estructuras.

2. La afectividad; como fuente de confusión, puede invocar a otros tipos de datos

concretos provenientes de la memoria a largo plazo, y estos datos suplementarios

pueden actuar como obstáculos en la mesa de trabajo, desgastando la capacidad de

procesamiento e impidiendo que los tipos de datos que nos interesan sean procesados

eficazmente. En esta afirmación encontramos autores como: Damasio (1994, pág. 97);

Hamilton (1983, pág. 52); Goleman (1995, pág.27).

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 33

3. La afectividad y la retroalimentación provenientes del uso que hacemos de la

lengua. La dimensión afectiva de la retroalimentación repercute en la configuración y la

reconfiguración de las estructuras de la memoria a largo plazo. Autores como: Olever

(1995), Traight (1993) y Ard (1989).

4. La afectividad y la reproducción del uso que otros hacen de la lengua. La

afectividad es importante a la hora de iniciar la reproducción voluntaria de la lengua e

incide en la respuesta a la reproducción involuntaria. Apoyan estas informaciones

autores como: Murphey (1995) y Barber (1980).

5. La afectividad y el uso de lo que uno no sabe, incluso después de que los datos

estén bien almacenados en la memoria a largo plazo, la afectividad todavía puede

interferir en nuestra capacidad de hacer uso de esa memoria: Höweler (1972) y

Blubaogh (1969).

1.2.4. Los factores afectivos y el aprendizaje de idiomas

 Hasta ahora se han analizado las diferentes dimensiones de la afectividad, una

clasificación de los factores afectivos y sus influencias en los individuos. Nos

centraremos a continuación en su relación con el aprendizaje de idiomas.

 El aprendizaje es una meta y la enseñanza no es sino una herramienta. En los

últimos años se ha llegado a la conclusión de que la enseñanza de lenguas extranjeras

debe tomar al alumno como eje de los procesos de aprendizaje. Gattegno (1976) ha

insistido en la importancia que tiene este hecho y en este mismo sentido Penny Ur ha

afirmado lo siguiente:

“El aprendizaje puede tener lugar sin una enseñanza consciente; pero la enseñanza, tal y

como yo la entiendo, tiene como objetivo el aprendizaje personal de los alumnos, y no tiene

valor si no lo logra”. (Ur, 1996: 4).

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 34

En la teoría constructivista del aprendizaje lo que hace el individuo es elaborar

significados personales. Williams y Burden afirman lo siguiente al respecto:

“Los propios alumnos están activamente implicados en dar su propio sentido al material

lingüístico de entrada que les rodea a sí como a las tareas que se les presentan. Se debe

considerar que las emociones forman parte esencial del aprendizaje, lo mismo que los

contextos vitales concretos de los sujetos que están implicados en el proceso de enseñanza-

aprendizaje”. (Williams y Burden 1997, pág. 23)

Un hecho evidente en los alumnos de idiomas es que logran niveles de éxito

bastante diferentes. Pero ¿Por qué aprenden algunos alumnos de idiomas mejor que

otros?. A esto responde Stevick (1980, pág. 4): “El éxito depende menos de los

materiales, las técnicas y los análisis lingüísticos que de lo que ocurre en el interior de

las personas y entre ellas dentro del aula”.

Por tanto, el papel que desempeñan estos aspectos afectivos en el éxito del

aprendizaje de idiomas es tan importante como el de las destrezas cognitivas, e incluso

más.

En los siguientes epígrafes, se hablará sobre la ansiedad, como un factor que

condiciona de forma negativa el aprendizaje de idiomas, la autoestima, como medio de

perfeccionar las destrezas sociales así como el rendimiento académico y la actitud del

alumno en el proceso del aprendizaje.(1)

1.2.4.1. La ansiedad y el alumno de idiomas

Autores como Desrochers y Gardner (1981), MacIntyre (1993), Scovel (1978),

Ehrman (1995), Kleinmenn (1997) y algunos más han realizado sus investigaciones

sobre la ansiedad como un elemento que afecta positiva o negativamente a los alumnos

que aprenden lenguas extranjeras. La influencia de la ansiedad puede derivar en un

(1) Recogido en los artículos encontrados en “La dimensión afectiva en el aprendizaje de idiomas” por
Jane Arnold, Canbridge University Press.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 35

estado breve o duradero. A lo largo de este epígrafe, se realizará un repaso de los

trabajos de los mencionados autores, citados todos ellos en R. Oxford (1990). También

se abordará el papel del profesor ante este factor y cómo puede actuar para capacitar a

sus alumnos a que se enfrenten a la ansiedad ante proceso de aprendizaje de la lengua.

En primer lugar, es necesario saber si la ansiedad ante el idioma es un estado

breve o duradero, y si es perjudicial o útil. La ansiedad ante el aprendizaje de una

lengua extranjera puede darse en forma de episodios transitorios de temor en una

situación en la que el alumno tiene que actuar con el idioma y es simplemente pasajero.

En condiciones normales, esa ansiedad disminuye con el tiempo, tal y como lo han

demostrado los estudios de Desrochers y Gardner (1981).

Sin embargo, la ansiedad ante una segunda lengua no disminuye con el tiempo

para todos los alumnos. Si las situaciones se repiten y los alumnos asocian la ansiedad

con la actuación ante el idioma. Se convierte así en un rasgo, más que en un estado,

(Gardner y MacIntyre, 1993). Cuando la ansiedad se ha convertido en un rasgo

permanente, puede tener efectos generalizados en el aprendizaje de idiomas y en la

actuación en la lengua.

Algunos investigadores afirman que existe una modalidad de ansiedad positiva,

aunque casi toda la investigación que se ha llevado a cabo evidencia una relación

negativa entre ansiedad y ejecución. A veces se le llama “ansiedad debilitadora”,

porque perjudica la actuación del alumno, tanto indirectamente a través de la

preocupación y la duda de sí mismo, como directamente reduciendo la participación.

Alguna investigación ha sugerido que la ansiedad en el aprendizaje de idiomas

es la realidad “útil” en algunos sentidos, como cuando mantiene alerta a los alumnos

(Scovel, 1978); algunos estudios han demostrado que la ansiedad útil se relaciona con lo

siguiente:

- Un alto dominio del idioma y elevada seguridad en sí mismo, entre un grupo

reducido de excelentes alumnos de idiomas (Ehrman y Oxford, 1995).

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 36

- La producción oral de estructuras difíciles del inglés entre hablantes nativos de

árabe y de español (Kleinmann, 1977).

- Las buenas notas en clases de idiomas en alumnos que estudian francés, alemán

y español en academias (Chastain, 1975).

Horwitz (1990) ha afirmado que la ansiedad solo es útil para tareas muy

elementales de aprendizaje, pero no lo es en absoluto cuando se trata de aun aprendizaje

más complicado como el de idiomas.

¿Qué consecuencias tiene para el aula?

Los profesores pueden actuar para reducir la ansiedad, en función de las necesidades y

de los orígenes culturales de los alumnos. Pueden utilizar cualquiera de las siguientes

sugerencias para disminuirla:

- Ayudar a los alumnos para que entiendan que esa ansiedad que sienten puede ser

debida, a episodios transitorios y no es necesario que se convierta en un

problema persistente;

- Fomentar la autoestima y la confianza en sí mismos en alumnos que han

desarrollado un rasgo constante;

- Impulsar a que asuman poco a poco el riesgo y toleren la ambigüedad en un

ambiente tranquilo;

- Reducir la competitividad;

- Determinar las metas de la clase y ayudar a los alumnos a desarrollar estrategias

para alcanzarlas;

- Dar permiso al uso del idioma de un modo que no sea perfecto;

- Animar a que los alumnos se relajen mediante risas, juegos, música;

- Hacer exámenes con tipos de ejercicios conocidos;

- Ofrecer recompensas significativas para ellos y que favorezcan el uso del

idioma;

- Ayudar a los alumnos a que hablen consigo mismo de forma positiva;

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 37

Con estas sugerencias los profesores pueden capacitar a sus alumnos a que se

enfrenten a la ansiedad ante el idioma con mayor eficacia.

1.2.4.2. La autoestima en el aula

¿Por qué fracasan los niños en la escuela? ¿Cuáles son los obstáculos del

aprendizaje que bloquean el éxito? ¿Qué ocurre cuando un niño piensa: “no puedo

hacerlo”, “no valgo para esto”, “nunca voy a aprender esto”? Casi todas estas preguntas

parecen tener la misma raíz: una autoimagen deficiente, un profundo miedo al fracaso,

un sentimiento de inadecuación. En otras palabras, una baja autoestima.

Stanley Coopersmith, psicólogo infantil de la Universidad de California, fue uno

de los pioneros en el campo de la investigación de la autoestima. En el libro “The

Antecedents of Self- Esteen” (Coopersmith, 1967, págs.4-5) escribió lo siguiente:

“Por autoestima nos referimos a la evaluación que realiza el individuo y que mantiene

habitualmente respecto a sí mismo; expresa una actitud de aceptación o no aceptación e

indica hasta qué punto un individuo se cree capaz, importante, triunfador y valioso. En

pocas palabras, la autoestima es un juicio personal sobre la valía que se expresa en las

actitudes que mantiene el individuo consigo parecido”.(1)

Algunos niños que tienen una baja autoestima pueden ser excesivamente

temerosos y retraídos, incapaces de tomar decisiones, reacios a expresar opiniones y

suponen que van a fracasar; otros pueden ser tiramos y presumidos. Coopersmith señaló

que la estima de los niños depende principalmente de las experiencias, positivas o

negativas, que tienen en su entorno, de la consideración que de ellos tienen “otras

personas significativas” (los padres, los profesores y los compañeros) y de la

consideración que tienen de sí mismos. Si se refleja una imagen positiva, los niños se

sentirán merecedores de amor y valorados, si la imagen es negativa, los niños creerán

que son rechazados, que no los aceptan, y actuarán en consecuencia. Se ha dicho que los

(1) Traducido por Jane Arnold en “La dimensión afectiva en el aprendizaje de idiomas”, Cambridge
University Press.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 38

padres tienen la llave de la autoestima de los niños, pero los profesores tienen una de

repuesto.

Robert Reasoner (1982), antiguo director del distrito escolar de Moreland en

California, declara lo siguiente:

“que resulta esencial reconocer la singularidad de cada alumno y proteger sus derechos y

sus sentimientos con el fin de desarrollar los cinco componentes clave de la autoestima: los

sentimientos de seguridad, identidad, afiliación, finalidad y competencia personal”.

En su jerarquía de necesidades, Maslow destacó la importancia de la seguridad,

concluyendo que solo el niño que se siente seguro se atreve a crecer saludablemente. Su

seguridad necesita ser gratificada (Maslow, 1968: 49). Afirmó que el vértice de su

famosa pirámide, la necesidad de autorrealización, sólo se puede alcanzar si todas las

demás necesidades son satisfechas previamente.

En resumen, los seres humanos – niños y adultos - necesitan ser queridos,

valorados y apreciados. Esta necesidad parece ser especialmente importante para los

alumnos pequeños, pues todavía están construyendo su autoimagen según la

consideración de las personas significativas que los rodean. Por desgracia, muchos

niños, intencionadamente o no, son humillados en el aula debido a lo que se denomina

“búsqueda” de altos niveles, del logro y de la conducta controlada.

Este asunto es muy importante para los profesores de idiomas, pues el éxito en el

aprendizaje de lenguas está íntimamente ligado a la forma en que los alumnos

experimentan el aula: como un lugar donde se descubren sus carencias o como un

espacio para el crecimiento y el desarrollo.

Se han descrito una serie de técnicas de trabajo en el aula para mejorar la

autoestima, que han dado resultados tan positivos, que los alumnos han cambiado su

actitud, su participación y su estado de ánimo. Actividades que eran dirigidas a niños

pequeños, pero que podrían se modificadas para otros alumnos de edades superiores:

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 39

- La hora del círculo (White, 1992)

- Un día especial (White, 1992)

- La cadena de papel (Borba y Borba, 1982)

- Túnel de lavado de coches (Canfield y Wells, 1976)

a) La hora del círculo por White (1992)

Es una actividad en gran grupo. Consiste en que los alumnos y el profesor se

sienten juntos formando un círculo. El profesor dice una frase incompleta y pone un

ejemplo para terminar dicha frase. Ahora el alumno que está a su lado hace lo mismo

añadiendo otro final y así sucesivamente. En esta actividad salieron frases como: “Me

siento bien cuando; un amigo es; tengo celos cuando...

De esta manera cada alumno expresaba sus sentimientos y después se escribían

en un papel y se metía en una caja. Eso hizo que los compañeros escucharan a los

demás, mejorando la expresión oral y la comprensión auditiva. Ese círculo era un

símbolo de armonía y daba un sentimiento de seguridad y afiliación.

b) Un día especial por White (1992)

Esta es otra actividad para fomentar el sentimiento de seguridad, de identidad y

de afiliación. El objetivo es ayudar a los niños a aprender a escucharse entre sí, a esperar

el turno de palabra y a desarrollar destrezas lingüísticas. Según White (1994) es una de

las técnicas más eficaces para mejorar la autoestima del alumno.

Un alumno salía fuera de clase y el resto escribía comentarios positivos del

compañero y se metían en una caja. Se pedía al alumno que volviera y se sentara en el

medio del corro, los compañeros tenían que ir leyendo lo que habían escrito

justificándolo con ejemplos: “creo que eres un buen amigo”, “creo que ere un buen

futbolista”, etc. El vocabulario nuevo se utilizaría después en sucesivas actividades a lo

largo del curso.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 40

Tuvo muy buenos resultados y los niños estaban dispuestos a realizar este tipo

de actividades, alguno de los alumnos comentó: “me encantó el día especial porque

pudimos expresar lo que sentíamos; nos decíamos cosas bonitas entre nosotros y

aprendimos inglés”.

c) La cadena de papel por Borba y Borba (1982)

La actividad consistía en que los alumnos tenían que escribir en un papel el

nombre de un compañero y que hiciera un comentario positivo o realizara una acción

amistosa. Después tenían que formar una cadena y cada papel era un eslabón. Se les

decía que no solo escribirían el nombre sino también que hicieran algún comentario:

¡gracias por ayudarme!, me ha gustado mucho cómo has jugado conmigo hoy, etc.

Ese listado se colocó en las paredes del aula durante todo el curso y se fueron

añadiendo más opiniones. Al final, todos los alumnos estaban en la cadena y no se

comparaban entre ellos. Se contaba el número de eslabones que había en la cadena para

valorar el progreso de toda la clase.

d) Túnel de lavado de coches por Canfield y Wells (1976)

Era una actividad habitual de fomento de la autoestima, cuya finalidad consistía

en ayudar a los alumnos a expresar afecto tanto de forma verbal como de forma física.

Se hacían dos filas y un voluntario pasaba por esas filas, los compañeros tocaban al

compañero, lo abrazaban, lo acariciaban. Resultaba sumamente alentador ver cómo los

niños salían alegres y sonriendo de la fila. El contacto fue sumamente importante.

 (White, 1992) comenta que muchos niños y adultos no obtienen la cantidad de

contacto necesario para crecer en todos los sentidos. De este modo el alumno está más

relajado y preparado para aprender.

Todo ello ejemplifica claramente que las semillas de la enseñanza afectiva

contribuye a que florezca el aprendizaje eficaz. Con este mismo espíritu, se podría

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 41

afirmar que la lección más valiosa es que “para enseñar a ser eficaz es esencial la

preocupación por la afectividad”.

1.2.4.3. La actitud del alumno en el proceso del aprendizaje(*)

Como docentes y profesores de la enseñanza, sabemos que impartir clases de

español no sólo consiste en la transmisión sistemática de conocimientos, ni en la

práctica del uso de la lengua. Existen otras capacidades que entran dentro de nuestros

objetivos como profesores: la actitud de nuestros alumnos ante el estudio y

conocimientos de la nueva lengua.

La enseñanza debe orientarse hacia el desarrollo de determinadas actitudes del

alumno ante el aprendizaje de una lengua y una cultura nuevas. Una de las claves para

conseguir el desarrollo de estas actitudes frente al aprendizaje es lograr la motivación y

participación de nuestros alumnos.

Como punto de partida tenemos que tener en cuenta que cada uno de nuestros

alumnos tiene una vida afectiva y social determinada. El mundo exterior, la familia, la

sociedad en la que viven, las influencias y aspiraciones personales, los valores o

calidades humanas de cada uno de ellos nos exige ser verdaderos profesionales y tener

la formación y conocimientos suficientes necesarios para la adaptación de nuestros

planes educativos a cada situación particular. En este sentido, la dimensión lingüística y

cultural de nuestro papel como profesores de español se funde con una dimensión

pedagógica. La capacidad de llevar a cabo y poner en práctica ambas dimensiones

supone, más que un reto, una necesidad para nosotros y un aspecto muy positivo para

nuestros alumnos.

(*) Se ha buscado la información que se encuentra en este epígrafe en los artículos encontrados en las
siguientes direcciones de internet: www.palermo.edu.ar. “La actitud del alumno con problemas en el
aula”; www.unne.edu.ar. “Es necesario motivar el aprendizaje en la universidad”; www.seccff.org. “La
interacción profesor-alumno en el aprendizaje de la fisiología”; www.latera.com. “Las acciones
educativas”; www.qualem.com. “Formación e instrucciones”.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 42

Debemos ser conscientes de la necesidad de hacer que nuestros alumnos sean

agentes activos y responsables de su propio proceso de aprendizaje. Es altamente

positivo para ellos conocer sus necesidades, identificar sus posibilidades y carencias, y

asimilar su particular forma de aprendizaje. Han de tener toda la infamación posible

sobre los contenidos de nuestra programación, así cono los objetivos que deben cumplir

a lo largo del curso.

Durante el desarrollo de las actividades y tareas de clase, ya sean de tipo

individual, por parejas, o en grupos, es necesario dar al alumno la mayor información

posible y transmitir esta información de una forma abierta. Por tanto, la actitud del

profesor debe ser abierta al diálogo y basada en la escucha y en el respeto hacia las

características personales del alumno. A la hora de corregir sus errores o puntualizar sus

aciertos, esta actitud permitirá la buena comunicación entre el alumno y profesores y

evitará, en gran medida, los malentendidos.

Las actitudes grupales o por parejas potenciarán actitudes de responsabilidad en

el alumno. Las intervenciones de los compañeros de clase permitirán al alumno a

elaborar valoraciones y juicios. La actitud de un alumno frente a las opiniones o

intervenciones de lo demás debe estar basada en la tolerancia.

La tolerancia también debe estar enfocada hacia la actitud del alumno frente a

los datos culturales y sociales de la lengua española. La cultura de la lengua española,

sus tradiciones, su historia sus aspectos sociales, deben ser interpretados y entendidos

en conjunto, de forma dialogada y nunca bajo un el prisma crítico. Esto fomentará una

mayor comprensión y aceptación de la pluralidad y diversidad cultural del mundo. Para

lograr estas actitudes de tolerancia, respeto, participación y responsabilidad, el profesor

ha de tener claro que el ingrediente necesario para todo ello es la motivación del

alumno.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 43

1.3. La motivación

Al principio de este capítulo, hemos hablado sobre el estudio de la motivación la

motivación a lo largo de la historia desde el aprendizaje general y de las lenguas

extranjeras en particular. También hemos visto que forma parte de los factores

individuales del alumno que influyen en su proceso de aprendizaje junto a la ansiedad,

la inhibición, la empatía, etc. Desde el punto de vista de la afectividad, es un elemento

fundamental en el aprendizaje de lenguas extranjeras.

A continuación, vamos a tratar en mayor profundidad este concepto.

Intentaremos llegar a una definición del concepto, a través del análisis de las propuestas

de diferentes autores, que aportan distintas perspectivas de análisis; hablaremos de las

clases de motivación, del papel del profesor ante la motivación, las creencias del

alumno y de su influencia en el aprendizaje de lenguas extranjeras. Para ello, se ha

consultado distintas fuentes y distintos autores como: Murray (1938), Erikson (1983),

Abraham Maslow (1991), Ausubel (1976), Crookall y Oxford (1988), Ames y Ames

(1984, 1985, 1989) y muchos más que veremos a continuación.

1.3.1. Definición del concepto

Al inicio del capítulo hemos definido la motivación, en términos muy generales,

como “concepto que une una serie de características observables o no observables, que

pueden registrarse como las causas de un fenómeno que explican los procesos mentales

que impulsan y sostienen la actividad dirigida a un objetivo”. (Arnal et al, 1992:13).

Otros autores aportan las siguientes definiciones(1):

"La motivación me indica hacer algo porque resulta muy importante para mí hacerlo".

Frederick Herzberg (1965)

(1) Las definiciones de los autores Frederck Herzberg (1965), G. Dessler (1979) y Stephen Robbins
(1996) han sido consultadas en la siguiente dirección de internet www.monografias.com

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 44

“Es un reflejo de "el deseo que tiene una persona de satisfacer ciertas necesidades". G.

Dessler (1979).

"Tiene algo que ver con las fuerzas que mantienen y alteran la dirección, la calidad y la

intensidad de la conducta". Kelly (1955).

"Voluntad de llevar a cabo grandes esfuerzos para alcanzar las metas organizacionales,

condicionada por la capacidad del esfuerzo para satisfacer alguna necesidad individual".

Stephen Robbins (1996).

Las definiciones anteriores tienen prácticamente la misma orientación, la

motivación es el empuje del ser humano a hacer algo que le interesa o satisface. Son

definiciones que se podrían aplicar a cualquier tipo de aprendizaje. Pero la que más se

va a centrar en esta investigación va a ser la de Arnal junto con la de Ames y Ames

(1984, 1985, 1989), que veremos más adelante. Estos últimos tienen ya en cuenta los

procesos mentales y además Ames y Ames introducen la activación cognitiva y

emocional.

Nos interesa especialmente centrarnos en lo que se ha venido a llamar enfoque

cognitivo de la motivación, que destaca la forma en que los individuos confieren sentido

a sus experiencias de aprendizaje, y que estima que las personas están motivadas

principalmente por sus pensamientos y sus sentimientos conscientes. La selección de

esta orientación cognitiva del constructo se justifica por dos razones. En primer lugar,

por la importancia y trascendencia que tiene para el aprendizaje y la enseñanza de las

lenguas extranjeras. En segundo lugar, por su carácter comprehensivo: logra aglutinar

las diferentes interpretaciones que se han hecho del concepto y permite evitar la escisión

entre las variables afectivas y cognitivas que condicionan los procesos de aprendizaje.

La Motivación se puede representar como un estado de activación cognitiva y

emocional, que da lugar a una decisión consciente de actuar y deriva en un periodo de

esfuerzo intelectual o físico sostenido, con el fin de lograr una meta o metas

previamente establecidas Ames y Ames (1984, 1985, 1989).

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 45

Cuando los individuos son estimulados de alguna manera, la motivación puede

desencadenarse por distintas causas: internas, como el interés o la curiosidad; o

externas, como, por ejemplo, otra persona u otro acontecimiento. Esto conducirá al

individuo a tomar una decisión consciente de actuar de una manera concreta con el fin

de conseguir una meta o metas específicas relativas a la actividad emprendida. Una vez

comenzada la actividad, el individuo tiene que mantener el esfuerzo necesario para

conseguir la meta (para perseverar). Todo esto se ve afectado por el contexto y la

situación, y es de carácter personal para cada individuo.

En el campo del aprendizaje en general y del aprendizaje de las lenguas

extranjeras o segundas lenguas en particular, la motivación se da como resultado de una

combinación de distintas influencias. Algunas de ellas son internas. Éstas provienen del

interior del alumno: el interés por la actividad o el deseo de tener éxito. Otras son

externas: la influencia de otras personas. Esta distinción entre influencias internas y

externas ha desempeñado un papel importante en muchas de las teorías actuales que se

han formulado sobre la motivación. Sin embargo, sería un error considerar la

motivación de forma simplista como algo que es o interno o externo al individuo, pues

ambas perspectivas no se pueden separar fácilmente. Es necesario determinar qué

influencias externas tienen mayor probabilidad de activar los pensamientos y las

emociones de las personas y de cómo les confieren éstas su propio sentido o las

internalizan, de forma que les lleve a decidir el logro de ciertas metas.

Marion Williams en Robert L. Burden (1994) ha recopilado los principales

estudios que se han realizado en torno a la motivación y los ha relacionado con la

didáctica de las lenguas extranjeras y segundas lenguas. Este autor aporta un modelo de

motivación en el que ha distinguido las tres fases que aparecen en la figura que se

muestra más abajo. En la primera fase, se encuentran los motivos para hacer algo; en la

segunda, la decisión de hacer algo; y, finalmente, en la tercera, el sostenimiento del

esfuerzo o perseverancia:

1. La primera fase refleja que hay motivos que suponen una mezcla de influencias

internas y externas; estos motivos serán de carácter personal según los distintos

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 46

individuos, y serán los que darán sentido a los acontecimientos que circundan a los

individuos.

2. La segunda fase se refiere a la decisión de hacer algo. En ella, las personas se

deciden a emprender una tarea concreta y a invertir en ella tiempo y energía. Un

individuo puede tener fuertes motivos para hacer algo, pero puede que, en realidad, no

se decida a hacerlo.

3. La tercera fase se centra en el sostenimiento del esfuerzo requerido para

completar la actividad a gusto del individuo. Esto tiene lugar dentro de un contexto

social y una cultura, que incidirán, además, en las elecciones que se hagan en cada fase.

Conviene destacar, a la luz de este modelo, que la motivación supone mucho

más que una simple estimulación del interés. También implica el sostenimiento de ese

interés y la inversión de tiempo y energía para desarrollar el necesario esfuerzo que

conducirá al logro de ciertas metas. Desde el punto de vista del profesor, a menudo, la

motivación se percibe simplemente como una actividad lingüística interesante. Sin

embargo, motivar a los alumnos supone mucho más que esto. Se pude considerar que

las dos primeras fases de este modelo suponen el inicio de la motivación, mientras que

en la última fase implica el sostenimiento de la motivación.

Motivos para hacer algo���� Decisión de hacer algo����
Sostenimiento del

esfuerzo o perseverancia

1.3.2. Perspectivas de estudio de la motivación

En este punto, vamos a tratar tres tipos de perspectivas:

- psicológica;

- cognitiva;

- del constructivismo social;

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 47

Nos basamos en los estudios de Murray (1938), Maslow (1968-1970), George Kelly

(1955), Dörnyei (1994), Seligman (1981) y algunos más que vamos a ver a

continuación.

a) Perspectiva Psicológica

Los primeros estudios realizados en este campo estuvieron basados en la

conducta de los animales. Los psicólogos intentaron explicar la motivación en función

del comportamiento de éstos para satisfacer sus necesidades biológicas básicas. Así, un

perro hambriento que oye el sonido de una campana mientras está salivando ante la

presencia de la comida, estaría motivado para buscar comida cuando oyera una campana

en sucesivas ocasiones. De este modo, la motivación humana para aprender cualquier

cosa se explicaba en virtud de las necesidades biológicas que se satisfacían durante los

primeros años de aprendizaje y el tiempo de recompensa o refuerzo que se ofrecía en los

primeros intentos por aprender.

Este tipo de enfoque dio lugar al conductismo moderno, que pone mayor

atención en el carácter y la programación del sistema de refuerzo como la forma más

eficaz de motivar la conducta deseada. Un conductista tendría, por consiguiente,

tendencia a considerar la motivación en función de fuerzas externas; un ejemplo claro es

el siguiente: si a un niño se le recompensa para que aprenda una lista de verbos de

inglés, será más o menos probable que ese niño enfoque de manera positiva la tarea de

aprender verbos en ocasiones posteriores.

La unión de esas primeras ideas se centró en la distinción de las necesidades

básicas humanas que hizo Murray (1938):

“la necesidad de asociarnos con otras personas, la necesidad de dominar a otros y la

necesidad de comprender nuestro mundo o de darle sentido, así como las necesidades

biológicas básicas”.

Murray afirmaba que estas necesidades producían tensiones interiores que tenían

que ser liberadas. Definió así la motivación en función de la urgencia, del impulso por

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 48

liberar y satisfacer las necesidades. Durante muchos, años dichas teorías de disminución

del impulso dominaron la investigación sobre la motivación

La formulación de la pirámide de Maslow (1968-1970) proporcionó ideas útiles

para conocer los motivos que tienen las personas a la hora de comportarse del modo en

que lo hacen. Todas las teorías como la de Erikson, Freud, etc. concedieron mayor

importancia a los elementos principalmente externos que a nuestro propio control

personal. El comportamiento ha sido explicado por algunos psicólogos, incluido Freud,

en función de la satisfacción de las necesidades básicas. Las personas experimentan

unos impulsos para satisfacer estas necesidades y están obligadas a actuar de formas

concretas con el fin de reducir esos impulsos.

Abraham Maslow (op. cit.) sugirió una jerarquía de necesidades de carencia (o

de superviviencia) y necesidades de ser (o de crecimiento).

NECESIDADES
DE SER

AUTORREALIZACIÓN
NECESIDADES ESTÉTICAS

NECESIDADES COGNITIVAS

NECESIDADES
DE CARENCIA

NECESIDADES DE AUTOESTIMA
NECESIDADES DE INTIMIDAD PERSONAL

NECESIDADES DE SEGURIDAD Y
CONFIANZA

NECESIDADES FISIOLÓGICAS BÁSICAS

Maslow (op. cit.) afirmó que, si no se satisfacían esas necesidades o si se

interrumpía su realización de alguna manera, resultaría complicado, incluso imposible,

que una persona pudiera satisfacer necesidades que se hallan en la parte superior de la

jerarquía. Así, resultará improbable que los niños que se sientan inseguros o que tengan

una baja autoestima puedan prestar toda su atención al aprendizaje en el aula.

Las necesidades de ser están relacionadas con la satisfacción del potencial

individual relativo al desarrollo cognitivo y estético. Pocas personas llevan a cabo todo

su potencial o consiguen la “autorrealización”. Se estima que las necesidades de ser

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 49

requieren un tipo concreto de ambiente de formación en el que puedan expresarse y

desarrollar su capacidad exploratoria.

Existe una aparente contradicción entre estos dos conjuntos de necesidades.

Mientras que las necesidades de carencia imponen un entorno de seguridad, cuyo

objetivo es la producción de un estado de equilibrio, las necesidades de ser pueden

conducir al individuo a un territorio potencialmente peligroso donde un grado de

tensión y de estrés puede resultar muy productivo. Frankl (1964) y Levi (1979) han

demostrado que en el Holocausto fueron las necesidades de ser las que permitieron

sobrevivir a muchas personas y sobreponerse a las horribles condiciones en las que

estaban.

Más que considerar las jerarquías, como ha hecho Maslow, es más práctico

considerar que éstas interactúan constantemente de una manera más dinámica. Esta

perspectiva ayuda a reconocer que muchas personas pueden tener dificultades de

aprendizaje, porque sus necesidades básicas no se satisfacen en el hogar o en el aula. Es

importante que los alumnos se sientan acogidos y que puedan construir su autoestima al

recibir el respeto de los demás. Maslow (op. cit.), al igual que Erikson (1968), considera

que una de las principales funciones de la educación es la de contribuir a que los

alumnos se desarrollen como individuos de pleno derecho y logren así su

autorrealización como personas.

Los primeros enfoques psicológicos sobre la motivación no fueron satisfactorios

porque eran demasiado simplistas en sus intentos de explicar la conducta humana,

sumamente compleja, con la de los animales. Por lo demás, estas teorías iniciales,

tampoco lograban explicar la conducta de los animales. El individuo está en manos de

fuerzas que no controla. Sólo cuando algunos psicólogos comenzaron a distinguir entre

las acciones que se percibían como que estaban sometidas bajo el control del individuo

y las que no se controlaban, se pudo desarrollar una perspectiva completamente distinta

a la motivación y que utilizaba las ideas de la psicología cognitiva .

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 50

b) Perspectiva cognitiva

Las teorías cognitivas de la psicología educativa consideraban que la motivación

era una función el proceso de pensamiento de una persona. Dörnyei (1994) afirmaba

que estas formulaciones ofrecían un claro ejemplo de la dificultad que suponía aislar el

componente cognitivo, ya que la afectividad podía estar en relación directa con él.

Desde el punto de vista cognitivo, la elección es un factor de suma importancia. Las

personas realizan elecciones respecto a la forma en que se comportan. Las acciones

están a merced de fuerzas externas tales como la recompensa.

La motivación está relacionada, por un lado, con los motivos por los que las

personas deciden actuar de forma concreta y, por otro, por los factores que influyen en

las elecciones que llevan a cabo. También implica decisiones como la cantidad de

esfuerzo que las personas están dispuestas a realizar en el intento de conseguir sus

metas. Por consiguiente, en el ámbito del aprendizaje, el principal papel del profesor, en

relación con la motivación, consistirá en procurar que los alumnos tomen las decisiones

adecuadas.

Por tanto, el enfoque cognitivo de la motivación se centra en individuos que

toman decisiones respecto a sus propias acciones, en oposición a individuos que están

expuestos a fuerzas externas que no controlan. Sin embargo, existen limitaciones en la

adopción de un enfoque meramente cognitivo, pues dicha perspectiva no tiene en cuenta

la influencia de los factores afectivos, de las emociones o de los contextos sociales.

c) Perspectiva del constructivismo social

Uno de los aspectos más perdurables del trabajo de Piaget (1967) ha sido el

énfasis que puso en el carácter constructivo de aprendizaje. La principal presuposición

que subyace al constructivismo es que los individuos se implican activamente desde el

nacimiento mismo en la construcción de un sentido personal.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 51

La perspectiva constructivista de la motivación gira en torno a la premisa de que

cada individuo está motivado de forma distinta. Confiere un sentido propio a las

influencias externas que le rodean, actúa según su predisposición interna y utiliza

atributos personales de forma singular.

En definitiva, los individuos se diferencian por aquello que les motiva a aprender

un idioma y por lo que les lleva a seguir intentándolo, hasta que han conseguido un

nivel de competencia que les satisface. George Kelly (1955).

1.3.3. Clases de motivación

El concepto de motivación evoca automáticamente la actividad, la búsqueda de

conocimientos sea cual sea el tema que se trate. Sin embargo, la decisión de acometer

actividades se fundamenta muchas veces en las expectativas del profesor, en su

concepción de lo que es vital que los estudiantes aprendan. Con demasiada frecuencia,

sus ideas impiden que los alumnos descubran sus propias aspiraciones y cómo llevarlas

a cabo. En realidad, la motivación personal, se trate de un niño o de un adulto, proviene

de lo que cada uno considera más importante. Carls Rogers (1985) dice:

“Tengo la impresión de que todo lo que puede enseñarse a otra persona es insustancial y

no tiene casi influencia en la conducta. He llegado a la conclusión de que el único

aprendizaje que realmente influye en la conducta es el autodescubrimiento y el

autoaprendizaje”.

Esta cita nos lleva a la consideración los conceptos de motivación intrínseca y

extrínseca. Esta distinción es clave a la hora de entender los procesos que se esconden

tras el concepto de motivación.

La motivación intrínseca puede describirse como una serie de necesidades

innatas de autodeterminación y competencia. Deci (1975); Harackiewicz y Eliot (1993)

coinciden en la siguiente definición:

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 52

“La motivación intrínseca se refiere a la meta de llegar a ser más eficaz como persona

y al hecho de que se aprende porque el acto de aprender es la propia recompensa”.

Muchas veces se dice que la motivación intrínseca no es más que una forma de

satisfacer la propia curiosidad personal, sin depender de incentivos externos. El sujeto

se siente transportado por lo que está haciendo y está tan inmerso en la actividad, que

parece que no existe diferencia entre el yo y la tarea. El tiempo parece detenerse y la

sensación de disfrute y de aprendizaje son los sentimientos predominantes.

Tras los estudios realizados, Tapia (1994) llegó a la conclusión de que los

alumnos que están absortos en sus tareas están intrínsecamente motivados, pues la tarea

parece gratificante simplemente por el hecho mismo de realizarla. Las situaciones que

hacen posible esta experiencia son las que proporcionan al sujeto un desafío óptimo, por

no ser muy fáciles ni muy difíciles. Por ejemplo, cuando un alumno de lengua

extranjera entiende lo que está leyendo, se dedicará con más intensidad a la tarea, de

modo que su aprendizaje se producirá de modo espontáneo.

En cambio, la motivación de aquellos sujetos que enfocan el estudio como una

actividad a través de la que se puede aprender, sino como una actividad instrumental,

cuyo valor deriva de que se la perciba como relevante o no para la consecución de

ciertas metas: calificaciones, diplomas, trabajo, dinero, etc., actúan con una motivación

que se denomina extrínseca o externa.

Normalmente, este tipo de motivación tiene una serie de connotaciones

negativas, muchos alumnos se van a preguntar: ¿Qué voy a conseguir yo estudiando

esto?, ¿De qué me sirve estudiar si después voy a acabar sin trabajo? Para Tapia (1994)

esto puede significar que, cuando un alumno no está internamente motivado por el

aprendizaje, parece que la única posibilidad para motivarle es hacer uso de recompensas

o sanciones externas.

Como profesores de lenguas extranjeras, debemos tener en cuenta la motivación

de nuestros alumnos tanto o más que la nuestra y que se trata de un proceso permanente

en nuestra labor diaria como profesores, que exige una cierta reflexión por nuestra parte.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 53

1.3.4. La motivación en el aprendizaje de lenguas extranjeras

El concepto de motivación ha sufrido distintas interpretaciones conforme han

ido cambiando las teorías psicológicas. Estas, a su vez, serán distintas según las

diferentes situaciones y circunstancias en las que se encuentre el individuo. También el

estudiante se verá afectado por influencias externas como las siguientes: los padres, los

profesores y los exámenes.

No hay duda de que el aprendizaje de idiomas es diferente al aprendizaje de

otras materias, debido principalmente a su carácter social. El lenguaje es una parte de la

identidad del individuo y se utiliza para transmitir esa identidad a otras personas. El

aprendizaje de un idioma implica mucho más que el simple aprendizaje de destrezas o

de un sistema de normas o de una gramática; implica una alteración de la propia

imagen, la adopción de nuevas conductas sociales y culturales y nuevas formas de ser,

por lo que provoca un impacto importante en la naturaleza social del alumno. Como

afirma Crookall y Oxford (1988:136): “Aprender una segunda lengua es en el fondo

aprender a ser una persona social distinta”.

De la misma manera, Gardner manifiesta lo siguiente:

“Los idiomas son distintos a cualquier otra materia que se enseña en el aula en el sentido

de que implican la adquisición de destrezas y pautas de conducta que son características de

otra comunidad”. (Gardner, 1985: 146)

Por tanto, el éxito a la hora de aprender una lengua extranjera se verá influido

especialmente por las actitudes que se tienen hacia la comunidad de hablantes de esa

lengua. Por dichos motivos, la psicología social del lenguaje se ha convertido en una

disciplina importante por derecho propio. Todo el campo del lenguaje está

profundamente implicado en la comunicación entre personas, en las relaciones sociales

entre individuos y grupos de personas y en las normas sociales de conducta.

Uno de los modelos más influyentes es el modelo socioeducativo de Gardner

para el aprendizaje de idiomas (Gardner, 1985). Este modelo incluye factores como las

creencias culturales del alumno, sus actitudes hacia la situación de aprendizaje su

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 54

capacidad integradora y su motivación. Gardner destaca que el factor principal del

modelo es la motivación. La define como una combinación del esfuerzo y del deseo de

conseguir el objetivo de aprender el idioma y de las actitudes favorables hacia el

aprendizaje del idioma. Otros factores como la actitud hacia la situación de aprendizaje

y la capacidad integradora pueden influir en estos atributos. “La motivación consiste en el

deseo de aprender un idioma, en la intensidad motivacional y en las actitudes” (op. cit.)

Gardner también establece la distinción entre orientaciones integradora e

instrumental de la motivación. La orientación no es lo mismo que la motivación, sino

que representa los motivos para estudiar un idioma. La orientación integradora se da

cuando el alumno estudia un idioma por el deseo de identificarse con la cultura de los

hablantes de esa lengua. La orientación instrumental describe un grupo de factores

relativos a la motivación que proviene de metas externas tales como la superación de

exámenes, la obtención de recompensas económicas, la continuación de una carrera. Por

consiguiente, la orientación integradora es uno de los factores que contribuye a la

motivación integradora.

El modelo socioeducativo de Gardner ha ejercido gran influencia en los estudios

sobre la motivación en el campo del aprendizaje de lenguas extrajeras y de segundas

lenguas. Recientemente, sin embargo, varios autores, con ideas parecidas, han exigido

que se amplíe la perspectiva teórica y la base investigadora para incorporar enfoques

cognitivos de la motivación en el campo de la educación.

En un reciente intento por comprender los distintos componentes implicados en

la motivación de lenguas extranjeras, Dörnyei (1994) propone una categorización en

tres niveles: en primer lugar, el nivel de la lengua; en segundo lugar, el nivel del

alumno; y, en tercer y último lugar, el nivel de situación.

En el nivel de la lengua las orientaciones y motivos relacionados con aspectos

de la lengua tales como la cultura y la comunidad y la utilidad del idioma, que incidirán

en las metas. El nivel del alumno las características individuales que el alumno aporta a

la tarea de aprendizaje; las características principales de este nivel son la necesidad de

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 55

logro y la seguridad en sí mismo. Nivel de situación incluye componentes relativos al

curso, al profesor y a la dinámica del grupo.

En conclusión, en el aprendizaje de lenguas extranjeras es fundamental la

motivación, ya que sin ella el alumno no conseguiría su objetivo.

1.3.5. Influencia de las creencias del alumno respecto a sí mismo de lenguas

extranjeras en la motivación

A continuación ahondaremos en la percepción que los alumnos tienen de sí

mismos y a la forma en que esas percepciones se relacionan con la motivación. Para

ello, tendremos en cuenta dos tipos de conceptos que se manejan el ámbito de la

psicología cognitiva: el llamado sentimiento de agencia y el estilo motivacional.

a) Sentimiento de agencia

Varios investigadores que han estudiado los enfoques cognitivos de la

motivación han propuesto que el sentimiento que tienen las personas respecto a si ellas

mismas causan y controlan sus acciones, o si perciben que lo que les sucede está

controlado por otras personas, es un claro determinante de la motivación. Estos factores

forman parte de lo que se ha llamado sentimiento de agencia; los factores que

componen este constructo son los siguientes: locus de casualidad, locus de control y la

motivación de eficacia.

- Locus de casualidad

Richard de Charms (1984) diferenció en sus investigaciones dos tipos de

personas: las que se veían a sí mismas como responsables en gran parte de sus

acciones, a las que las denominó orígenes; las que ven a otras personas como causantes

de lo que hacen, a quienes llamó títeres.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 56

Las personas son orígenes algunas veces y títeres otras. Sin embargo, las

consecuencias de sentir que el locus de casualidad reside básicamente dentro de ellas

son esencialmente orígenes. Por el contrario, las personas que sienten ser títeres en

manos de otras impide la elección y desalienta cualquier sentimiento de responsabilidad

por las propias acciones.

Este sentido de agencia es un claro determinante a la hora de motivar a las

personas a comportarse de formas concretas. Charms (op. cit.) dedujo después que el

comportamiento de recompensa podía tener el efecto opuesto del que se esperaba. Si

alguien decide libremente actuar de una determinada manera y luego descubre que otra

persona quiere que actúe de esa forma, que está dispuesta a recompensarle por sus

acciones, entonces los sentimientos de responsabilidad personal y de libre elección

pueden quedar disminuidos. Este aspecto se desarrolla en el siguiente apartado.

- Locus de control

Es uno de los factores más importantes a la hora de determinar la motivación

que tienen las personas para actuar de forma variada y sostener sus interés e

implicación. Es el sentimiento de control personal sobre lo que ocurre. Findley y

Cooper (1983) determinaron “locus control”.

Se refiere a las creencias que tiene una persona respecto al control que ejerce

sobre los acontecimientos de la vida. Algunas personas se sienten personalmente

responsables de todo lo que les sucede en su vida, a estas personas se les llama

internalizadoras. Otras personas creen que todos los acontecimientos de su vida están

determinados por fuerzas que están fuera de su control como: el destino, la suerte u

otras personas. A estas personas se las denomina externalizadoras.

Findley y Cooper (1983) llegaron a la conclusión, después de analizar los

estudios realizados, de que un mayor número de creencias internas iban asociadas a un

mayor logro académico. Por tanto, el grado en que los alumnos controlen su propio

aprendizaje de un idioma tendrá un efecto importante en la motivación y tendrán que

estar constantemente implicados en el aprendizaje de ese idioma.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 57

- Motivación de eficacia

Los individuos poseen un impulso innato hacia el dominio, que difiere de la

necesidad de logro, esta última implica tener éxito con el fin de ser mejor que otras

personas. A esto lo denominaron autores como White (1959) y Harter (1978)

“motivación de eficacia”.

b) Estilo motivacional

Al intentar comprender los distintos patrones de respuesta ante el éxito y el

fracaso percibidos, algunos teóricos de la psicología cognitiva han desarrollado la idea

del estilo emocional. Dentro de este se puede distinguir el estilo indefensión aprendida,

que destacó Seligman (1975).

Autores como Dweck y Wortman (1982) han demostrado su utilidad en la

descripción de personas que consideran que el fracaso se debe en esencia a una falta de

habilidad y a que piensan que no controlan sus propias acciones. En tales circunstancias

pierden la motivación, muestran síntomas de ansiedad y depresión y abandonan el

intento.

Un enfoque diferente de la autopercepción ha sido adoptado por Covington

(1992). Ha desarrollado la teoría de la preocupación de autovalía. Las personas que

tienen una gran preocupación de autovalía buscan situaciones e las que puedan mejorar

su sentimiento de valía y evitan situaciones en las que tengan que realizar un gran

esfuerzo y que amenacen su ego.

 En resumen, el alcance que todo esto tiene para los profesores de lenguas

extranjeras, es que la interpretación que hacen sus alumnos de la percepción que de

ellos tienen sus padres, sus compañeros y sus profesores ejerce una influencia crítica en

su estilo motivacional y de este modo también en su motivación para aprender un

idioma.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 58

1.3.6. El papel del profesor en la motivación

Durante años, se ha sostenido la idea de que el aprendizaje consistía en adquirir

respuestas, es decir, conocimiento. Es como si el profesor, el primer día de clase se

planteara como puede hacer para que el alumno aprendiera el libro de gramática

perfectamente. Hoy día, la mayor parte de los profesionales de la enseñanza son

conscientes de hasta qué punto ese presupuesto se aleja de la realidad. El profesor no se

puede plantear ir más allá de ser un mero mediador, labor que, por lo demás, resulta

mucho más ardua y compleja que la de transmisor del conocimiento. Aprender es poner

en marcha el pensamiento. El aprendizaje es el resultado del pensamiento en contacto

con los datos de la información. Si realmente construir significados y aprender es pesar

y enseñar en ayudar a aprender, enseñar es ayudar a pensar.

La función que tiene el profesor respecto a la motivación consiste en

proporcionar retroalimentación (feedback). Los psicólogos conductistas fueron los

primeros en reconocer el poder de la retroalimentación como influencia motivadora. Se

puede ofrecer retroalimentación o interpretar que se ofrece por medio del elogio, de

cualquier comentario o acción relevante o por medio del silencio. Se pude ver que esta

es también un área compleja que implica la intención de la persona que ofrece la

retroalimentación, la forma en que se ofrece y la forma de percibirla. Es el área más

amplia del refuerzo.

Los refuerzos externos en forma de recompensas, las buenas notas o el simple

elogio a menudo se considera que son formas excelentes de motivar a los alumnos

mediocres o reacios. Los centros escolares y las aulas a menudo están organizadas

según dichos principios. Los sistemas de recompensa y castigo se establecen como

programas de organización del aula o incluso como normas disciplinarias generales de

los centros, con el resultado de que se ofrecen medallas, diplomas, regalos e incluso

caramelos como recompensa e implícitamente como motivadores del “buen”

comportamiento y del progreso en el aprendizaje, y también implícitamente como

motivadores de un cambio positivo, se administran deberes complementarios,

retenciones, correctivos e incluso castigo físico.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 59

Para algunos individuos las recompensas externas funcionan, al menos, a corto

plazo y con respecto a la situación concreta en que se han aplicado. Sin embargo, la

evidencia de que su efecto sea generalizado es mucho más limitada. Los términos sobre

castigos o sanciones tienden a revelar que no sólo son ineficaces para obtener cambios

positivos, sino que a menudo pueden tener el efecto contrario.

Wheldall y Merrett (1987) citan estudios que demuestran que algunas

recompensas, como puede ser el elogio, son más eficaces que el castigo. Han elaborado

un enfoque de enseñanza basado en este principio, que denominan enseñanza positiva y

que aseguran que es muy eficaz. Partiendo de los descubrimientos que se están

realizando sobre este asunto, podemos sugerir algunas directrices para la aplicación de

retroalimentación positiva y negativa. Ha quedado demostrado con claridad que la

retroalimentación que los alumnos interpretan como informativa más que como de

control es probable que aumente su motivación hacia ciertas tareas, pues les

proporciona información que les ayuda a realizar tanto las tareas actuales como las

posteriores con un grado mayor de independencia.

Si la retroalimentación proporciona realmente una información a los alumnos

que les permita distinguir aspectos específicos de su actuación que sean aceptables y

susceptibles de mejora por algún medio especificado, sería a la vez motivador y útil

para ellos trasladarse a la zona de desarrollo próximo. Si, por el contrario, la

retroalimentación fracasa en su intento de proporcionar este tipo de información, podría

tener el efecto contrario. Cuando se hace el comentario “muy bien” puede que los

alumnos se sientan bien en el momento, pero posiblemente aceptando niveles más bajos

que aquellos en que los alumnos son capaces de trabajar, y no se ofrece ninguna

indicación de la forma en que podrían mejorar su trabajo más adelante.

Según Lepper y Hoddell (1989) los elogios o las recompensas transmiten

mensajes sobre los tipos de comportamiento que es probable que gocen del favor de

profesores y padres, y producen expectativas de similares recompensas en el futuro. Por

tanto, el comportamiento futuro dependerá más de la forma en que perciben cómo

valoran los resultados otras personas significativas que de la actividad misma. En

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 60

segundo lugar, el elogio puede ser percibido de manera que proporcione información

sobre la competencia personal o que a su vez se verá influido por la visión que el

alumno tiene de sí mismo. En tercer lugar, el elogio o la recompensa pueden hacer

pensar a los alumnos que su implicación en cualquier actividad está en manos de otros y

fuera de su control, lo que desminuirá su motivación intrínseca.

Hay que señalar aquí que los efectos potencialmente negativos de las

recompensas y del elogio es más probable que ocurran cuando el interés inicial por una

actividad es alto y cuando los motivadores extrínsecos son superfluos e innecesarios.

Existen menos posibilidades de que ocurran estos efectos cuando las recompensas se

perciben como si fueran gratificaciones mas que sobornos, cuando transmiten mensajes

claros y preciosos respecto la alta competencia demostrada en una actividad, y cuando

hay una relación natural entre la ejecución de una tarea y los resultados positivos y

gratificantes.

A lo largo de todo este capítulo hemos tratado la motivación y los factores

afectivos en el aprendizaje de lenguas extranjeras. Hemos llegado a la conclusión que la

motivación no se puede separar de los factores afectivos y cognitivos y que es parte

fundamental del componente afectivo.

A su vez, el componente afectivo juega un papel indispensable en la enseñanza y

será determinante en el éxito o fracaso que alcance el alumno en el aprendizaje de

idiomas. No podemos olvidarnos del papel del profesor en todo este proceso; la

importancia que tiene el darse cuenta de que la unión entre la capacidad cognitiva y la

capacidad afectiva produce un mayor rendimiento del potencial intelectual del alumno y

por tanto permite el éxito del aprendizaje de lenguas extranjeras.

1.4. Proceso del diseño de un curso centrado en el alumno

En este apartado se va a presentar el proceso del diseño de un curso. Se hará

especial énfasis en la consideración de los factores afectivos que hemos tratado

anteriormente.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 61

Álvaro García Santa- Cecilia (2000) y otros especialistas en diseño curricular

como Graves 1996; Dubin y Olshtain 1986; Johnson 1989; Nunan 1988a; 1988b;

Richards 1990; Yalden 1987 coinciden en la idea de que es posible identificar distintos

procesos de desarrollo de un curso. Sin embargo, en la práctica, no siempre se llevan a

cabo todos estos procesos o bien se ponen en énfasis en unos más que en otros.

García Santa-Cecilia (op. cit.) afirma que la identificación del proceso de

desarrollo es necesaria y útil, ya que facilita la visión global y ayuda a pensar en un plan

de actuación pedagógica. García Santa-Cecilia (op. cit.) distingue los siguientes

procesos: análisis de necesidades; definición de objetivos; selección y gradación de

contenidos; selección y gradación de actividades y materiales; y determinación de los

procedimientos de evaluación. Hay que tener en cuenta que en cada uno de los procesos

se aplica e un “objeto” en particular.

Esquema García Santa- Cecilia (2000)

(PROCESO) objetivo

(Análisis de) necesidades

(Definición de) objetivos

(Selección y gradación de) contenidos (Organización del) programa

(Selección y gradación de) actividades y materiales

(Determinación de) procedimientos de evaluación

Santa-Cecilia especifica cada uno de estos pasos y afirma que es determinante la

interpretación que se les dé a cada uno de ellos.

Empezamos con el concepto de necesidades. Será diferente, según las

interpretaciones de distintos modelos. Para algunos se identifican parámetros que

pueden analizarse de manera objetiva, mientras que otros consideran las necesidades

como los intereses y expectativas de los propios alumnos. Nos detendremos en este

aspecto más abajo.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 62

En cuanto a los objetivos, pueden tener distintas interpretaciones: pueden

referirse a lo que el profesor debe hacer en clase, a lo que se espera que los alumnos

sean capaces de hacer, o a los contenidos que se pretende que los alumnos aprendan.

Con respecto a los contenidos pueden limitarse a unas reglas y elementos gramaticales,

o bien pueden englobar aspectos relacionados con distintas competencias de los

alumnos o con factores de carácter social o cultural. También las actividades pueden

basarse en pautas de refuerzo o repetición, o bien enfocarse desde la perspectiva de la

interacción y el intercambio de significados a partir de un vacío de información entre los

alumnos. Por último los procesos de evaluación, estos pueden reflejar distintos

enfoques e incorporar técnicas de diverso tipo.

Hay que tener en cuneta que en el desarrollo de un curso concreto conviene tener

presente una serie de factores como los siguientes: factores del entorno y factores del

alumno. Estos primeros son previos o paralelos al análisis de necesidades y es necesario

incluirlos en el proceso, puesto que son una fuente, junto con el análisis de necesidades

de los alumnos, para determinar las especificaciones curriculares: objetivos, contenidos,

orientaciones metodológicas y evaluación.

1. Factores del entorno

El análisis de los factores sociales, educativos y culturales del entorno en el que

se va a realizar el curso va a proporcionar información importante para el desarrollo de

dicho curso. Los factores que se consideran son:

- El papel de la lengua en el entorno

- Las actitudes sociales e individuales con respecto a la lengua

- Factores de carácter político y social

a) El papel de la lengua en el entorno

Viene determinado por la naturaleza de las situaciones en las que se considere la

lengua objeto:

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 63

- la lengua como vehículo de comunicación en el país;

- la lengua con otras lenguas oficiales;

- una lengua no nativa pero que se enseña en las escuelas y se emplea como medio

de comunicación, educación, en el gobierno o en los negocios;

- una lengua extranjera en el país y que apenas se enseña en las escuelas; etc.

Por tanto, la importancia de la lengua entre el conjunto de lenguas que se

enseñan en los diferentes niveles del sistema educativo o en el mundo económico

afectarán también en el enfoque del curso.

b) Las actitudes sociales e individuales con respecto a la lengua pueden influir

en el desarrollo del curso. Una actitud positiva hacia la lengua por parte de los alumnos

suele estar en relación con el aprecio por la cultura relacionada con esa lengua y una

actitud positiva hacia el proceso de aprendizaje es reflejo de una alta motivación,

entusiasmo y buena predisposición por parte de los alumnos. Si por el contrario, la

combinación de actitudes de grupo negativas y de experiencias también negativas en el

proceso de aprendizaje provocan problemas impidiendo la adquisición lingüística

(Dubin y Olshtain, 1986).

c) Las circunstancias políticas y sociales condicionan de forma decisiva el éxito

de cualquier iniciativa de enseñanza de lenguas, como demuestra la evolución de

muchos países que han desarrollado políticas lingüísticas dirigidas a favorecer el estudio

y el uso de las lenguas autóctonas.

2. Factores relacionados con la situación de enseñanza

Desde la perspectiva del diseño del curso, tienen especial interés los factores
relacionados con la situación de enseñanza de la que se parte:

Factores relacionados con los alumnos:

- El estilo de enseñanza y aprendizaje que favorece la tradición educativa del país,

y que puede variar notablemente en aspectos como la consideración del papel

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 64

del profesor o la valoración que se haga de la importancia del diálogo y de la

interacción en clase. En algunas culturas la participación de los alumnos en la

clase es muy importante y el profesor considera el papel activo del alumno un

factor esencial en el aprendizaje, en otras enseñanza se basa en el que el profesor

es un modelo de autoridad que ha de ser imitado por los alumnos (Dubin y

Olshtain 1986).

- Las variables individuales de los alumnos, de carácter cognitivo y afectivo, así

como sus expectativas y necesidades particulares. Las experiencias previas de

aprendizaje de los alumnos son un factor determinante a la hora de entender las

diferencias que puedan surgir en clase en relación con aspectos como el grado de

tolerancia hacia el error, la preferencia de los textos escritos sobre la práctica

oral, la búsqueda o no de oportunidades para usar la lengua, etc. (Dubin y

Olshtain, op. cit.)

 Factores relacionados con el planteamiento del curso.

- El grado de preparación de los profesores

- Los materiales didácticos

- La coordinación de los recursos disponibles

Todos estos factores son decisivos a la hora de orientar las bases del desarrollo

del curso. Los factores del entorno deberán ser, en todo caso, analizados para formarse

una idea general de las circunstancias sociales y educativas del país y garantizar el

adecuado enfoque del currículo y del proceso de enseñanza y aprendizaje. Los factores

relacionados con la situación de enseñanza nos permitirán tomar decisiones prácticas

que tendrán repercusión directa en el desarrollo del curso y en la selección del tipo de

programa.

A continuación nos vamos a centrar en el análisis de necesidades que es la fase

del diseño del curso que más nos interesa para el proceso de la investigación.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 65

1.4.1 Análisis de necesidades

Álvaro García Santa-Cecilia (op. cit.) confiere al análisis de necesidades un

papel importante, ya que es la herramienta que proporciona los datos para establecer los

objetivos. Es imprescindible a lo largo del curso, en la medida en que permite

modificar, orientar e incluso ampliar los planteamientos iniciales del curso. Además, las

ventajas son evidentes desde la perspectiva de la enseñanza centrada en el alumno.

Los primeros análisis de necesidades que se realizan en los años setenta. El

análisis de necesidades es un procedimiento que, en realidad, comienza a aplicarse a la

didáctica de las lenguas extranjeras y segundas lenguas, a partir del desarrollo del

diseño de cursos con fines específicos. Los primeros análisis que se llevaron a cabo en

la mencionada década han sido criticados en años recientes por ser excesivamente

mecanicistas, ya que solo utilizaban datos objetivos de los que extraían conclusiones sin

considerar los aspectos relativos a las preferencias de aprendizaje, intereses o

expectativas de los alumnos con respecto al uso de la lengua.

Modelos más recientes no se limitan a obtener información sobre los alumnos,

sino también de los alumnos. Además, existen oportunidades a lo largo el desarrollo del

curso para que puedan intercambiarse opiniones y puntos de vista sobre lo que se

enseña y se aprende y sobre cómo se lleva a cabo la enseñanza y el aprendizaje.

Una visión más amplia del análisis de necesidades es la que propone West

(1994) a partir de los siguientes tipos de análisis: análisis de las situaciones-meta;

análisis de las deficiencias del alumno o análisis de la situación presente; análisis de las

estrategias de los alumnos y análisis de medios. Esta visión de análisis de necesidades

supera las primeras propuestas de validez objetiva general centrada en el propio modelo

y sin la consideración de factores relacionados con el aprendizaje y con las condiciones

del entorno.

Brindley (1989) afirma que se han hecho dos interpretaciones distintas del

análisis de necesidades. La primera, reducida y orientada hacia el producto: necesidades

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 66

desde el punto de vista de la lengua y sobre el uso actual y futuro de la lengua por parte

del alumno. La segunda, amplia y orientada hacia el proceso, se centra en las

necesidades del alumno como individuo en las situación de aprendizaje. Esta última el

análisis de necesidades es mucho más que la mera definición de la actuación lingüística

en las situaciones meta y considera la multiplicidad de variables afectivas y cognitivas

que afectan al aprendizaje, como las actitudes de los alumnos, la motivación, la

reflexión, la personalidad, los deseos, las expectativas y los estilos de aprendizaje.

Richterich (1972) denomina objetivas a las necesidades de la primera

interpretación y subjetivas a las de la segunda. Por su parte, Brindley (op.cit.) considera

que las necesidades objetivas han de constituir el punto de partida, dado que los

alumnos no pueden aprender toda la lengua en un curso determinado. Si la enseñanza ha

de centrarse en los alumnos y ser relevante por sus propósitos, es necesario recabar

información sobre la actuación lingüística que se espera que sean capaces de desarrollar.

Esto permitirá establecer los objetivos del programa que serán las objetivos de

aprendizaje. Además, la institución docente necesita información sobre el nivel de lo

alumnos con respecto a la lengua, así como los datos personales y su nivel educativo, su

profesión, su estilo de vida, y sus intereses. Esta fase inicial de necesidades “objetivas”

será el primer paso y permite establecer los parámetros generales del programa.

A la hora de recabar datos para el análisis de necesidades objetivas pueden

considerarse aspectos como las condiciones sociales, culturales y educativas de los

alumnos (país de procedencia, nivel de estudios, profesión, edad, idiomas, etc.). En

cuanto a las necesidades subjetivas, interesan aspectos como la actitud hacia la nueva

lengua y cultura, variables individuales de carácter cognitivo o afectivo, actitud hacia el

aprendizaje de lenguas en general, preferencia a la hora de aprender y sobre todo la

motivación.

Es importante tener en cuenta que, en un enfoque de la enseñanza centrada en el

alumno, el análisis de necesidades y la definición de los objetivos de aprendizaje no es

algo que ocurre una vez y al principio del curso, sino que, una vez empezado el curso

podrán incorporarse entrevistas, debates en grupos, cuestionarios, etc. Éstos permitirán

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 67

evaluar las necesidades tal y como vayan apareciendo. De este modo, podrán

modificarse los objetivos dependiendo de las respuestas que el profesor vaya obteniendo

a lo largo del curso.

Desde la perspectiva de la enseñanza centrada en el alumno, hay diferencias que

se producen en el aprendizaje de los adultos con respecto a los niños. Los adultos están

influidos por sus experiencia anteriores de aprendizaje, sus circunstancias presentes y

sus proyectos de futuro, por lo que se muestran menos interesados en aprender por

aprender que en aprender para alcanzar un objetivo vital inmediato. Si esto se traslada al

aprendizaje de lenguas extranjeras, el tiempo de clase debe emplearse del modo más

eficaz posible para enseñar aspectos de la lengua que los propios alumnos consideren

más urgentes y necesarios, de modo que se mantenga en todo momento la necesaria

motivación. (Nunan 1988a).

1.4.2 Un programa centrado en el alumno

El enfoque humanista ha destacado la importancia del alumno como centro y

principal protagonista de las decisiones que hayan de adoptarse en cualquier proceso de

enseñanza y aprendizaje. Considerar las necesidades, expectativas, capacidades,

intereses y deseos del alumno y llevarlo a la reflexión sobre las repercusiones de todo

ello y el camino más adecuado para conseguir sus implicación personal, mantener su

motivación y favorecer la continuidad del estudio de la lengua de forma autónoma a lo

largo de toda su vida.

En el proceso de enseñanza y aprendizaje desempeñan un papel determinante los

factores que tienen que ver con variables afectivas y cognitivas. El análisis de

necesidades objetivas y subjetivas son un instrumento de extraordinaria eficacia a la

hora de enfocar el programa. Las necesidades objetivas nos permitirán centrar el alcance

de los contenidos desde el inicio del curso y las necesidades subjetivas nos irán dando

las pautas, a lo largo del desarrollo del curso y nos permitirán, a partir de la negociación

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 68

con los alumnos, orientar los objetivos y los contenidos del programa inicialmente

establecidos y modificados si es necesario.

“aun a riesgo de simplificar mucho las cosas, podemos decir, que el análisis de necesidades

objetivas nos conduce a la especificación de los contenidos del programa y el análisis de

necesidades subjetivas nos permite tomar decisiones sobre la metodología” (Álvaro García

Santa-Cecilia, 2000).

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 69

CAPÍTULO II: EL FACTOR AFECTIVO EN LAS PROGRAMACIONES DE

CURSOS DE LENGUAS EXTRANJERAS.

Este capítulo se centrará en el proceso de investigación. Como hemos avanzado

más arriba, la investigación se orienta a verificar la hipótesis en la que se pone en duda

la atención directa a las variables afectivas en el diseño y desarrollo de programas de

curso. Este grupo de variables se considera parte de las necesidades de los alumnos

(Álvaro Santa-Cecilia, 2000). Por lo tanto, un programa verdaderamente centrado en el

alumno deberá tomarlas como punto de partida junto con el resto de las necesidades del

aprendiente.

El objetivo de esta investigación será demostrar que rara vez la atención a las

variables afectivas se refleja de forma explícita en las especificaciones curriculares. Es

frecuente que la atención a estas variables forme parte del llamado “currículum oculto”.

Esto significa que existe una declaración de intenciones, que subyace a la actuación de

los equipos docentes. Forma parte de sus creencias y tiene frecuentemente origen en la

formación especializada que reciben. Es también posible que los materiales de

enseñanza proporcionen propuestas que ayuden a los equipos docentes a poner en

marcha iniciativas encaminadas a estos fines.

 Se ha dicho en repetidas ocasiones que, en numerosos contextos de aprendizaje-

enseñanza, el verdadero currículo se construye a partir de estos materiales. Sin embargo,

pensamos que si esta atención no se hace explícita y se deja constancia de su

tratamiento sistemático en los documentos curriculares, a través de los cuatro

componentes del currículo (objetivos, contenidos, orientaciones metodológicas y

procedimientos de evaluación), es difícil que se atienda realmente a las necesidades de

los aprendientes.

El proceso que se ha seguido para llevar a cabo la investigación es el siguiente:

primeramente, se ha seleccionado un grupo de instituciones que hemos considerado

representativas de la enseñanza del español en la ciudad de Madrid. Hemos decidido

abordar el estudio de los programas de cursos en sus dos dimensiones: el programa

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 70

como producto y el programa como proceso. En la primera de ellas, tomamos como

objeto de análisis los documentos en los que se reflejan las decisiones institucionales

respecto a los cuatro componentes curriculares: objetivos, contenidos, orientaciones

metodológicas y evaluación.

La segunda dimensión, la del programa como proceso, se centra en el desarrollo

del programa a lo largo del curso, es decir, el que se construye a partir de la interacción

entre profesores y alumnos, que, para muchos autores, constituye el verdadero programa

(Woods, 1996; García Santa-Ceclia, 1995, Nunan, 1988). Para obtener datos al respecto,

hemos diseñado un cuestionario destinado al profesor responsable de la aplicación de

los programas.

En los siguientes epígrafes, enunciaremos y justificaremos la formulación de la

hipótesis de partida, describiremos el contexto en el que se ha desarrollado la

investigación, la metodología empleada, los informantes seleccionados y los

instrumentos utilizados para la obtención de los datos. Por último, procederemos a

realizar el análisis de los datos obtenidos y su interpretación.

2.1. Formulación y justificación de la hipótesis

Este trabajo de investigación parte de la hipótesis siguiente:

La mayor parte de los programas de curso no hacen referencia de forma explícita a

las variables afectivas en todos sus componentes (objetivos, contenidos, metodología y

evaluación).

Como hemos visto en el Capítulo I, la motivación, junto con el resto de los

factores afectivos, tiene una influencia decisiva en los procesos de aprendizaje de los

alumnos. Con los enfoques humanistas del aprendizaje de lenguas, se comienza a

plantear los procesos de enseñanza en función de todas estas variables. Esto dejará

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 71

huella en la corriente la enseñanza centrada en el alumno que se ha ido consolidando a

lo largo de los años.

Uno de los principales elementos de esta corriente es el análisis de necesidades,

gracias al cual se recogen e interpretan los datos del alumno de una forma sistemática.

Con este procedimiento, podemos saber qué factores son dignos de tener en cuenta en el

proceso de diseño y desarrollo de los programas de cursos de lenguas extranjeras

centrado en el alumno.

Durante los últimos veinticinco años, muchos de los avances experimentados en

el campo de la enseñanza de idiomas están, de algún modo, relacionados con la

necesidad de reconocer los aspectos afectivos de la enseñanza y ya en los ochenta, se

sitúa la dimensión afectiva del aprendizaje de idiomas en un lugar primordial.

Los últimos avances en el ámbito del aprendizaje de idiomas se han desarrollado

en dos campos: la psicología y la neurobiología. Ambos reconocen la función que

cumple la afectividad y destacan autores como Stevick (1996) y Williams y Burden

(1997). Los estudios actuales sobre la base neurobiológica del aprendizaje destacan la

importancia que tienen nuestras reacciones emocionales en el proceso de aprendizaje.

Schumann (1997) relaciona recientes avances en el campo de la neurobiología con la

afectividad y el aprendizaje de idiomas.

Con la aparición del Marco común europeo de referencia (MCER), el

aprendizaje y la difusión de lenguas extranjeras responden a los requisitos de

transparencia y coherencia que necesita una Europa plurilingüe y pluricultural. Este

documento recoge los avances de las disciplinas involucradas en el aprendizaje y la

enseñanza de las lenguas extranjeras, por lo que el componente afectivo del aprendizaje

y uso de las lenguas extranjeras no se deja de lado.

El MCER describe en su dimensión horizontal, lo que ya se había considerado

como variables de la dimensión afectiva del aprendizaje, se conciben como uno de los

componentes de la competencia plurilingüe y pluricultural del alumno. Por tanto este

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 72

documento concibe la competencia plurilingüe y pluricultural como una amalgama de

conocimientos, destrezas y habilidades y factores actitudinales que, el aprendiente de

lenguas necesita poner en juego durante los procesos de aprendizaje y uso de la lengua.

A pesar de todo, muchas de las instituciones, cuyas especificaciones

curriculares, explícitas o no, promueven la enseñanza comunicativa centrada en el

alumno, no hacen análisis sistemático de necesidades ni antes ni durante el desarrollo

del curso y tampoco prestan atención de un modo sistemático al desarrollo de la

competencia existencial, que es la que más nos interesa por destacar y sobre todo el

componente afectivo.

Si realmente no se consideran en las especificaciones curriculares y esta

declaración de intenciones no se canaliza hacia el aula a través de los programas de

curso, será difícil que las variables afectivas se aborden de forma sistemática en el aula

y por tanto no se tendría al alumno como el centro de la enseñanza y todo lo que hasta

ahora se ha hablado sobre la importancia de la afectividad no tendría sentido.

Por otra parte, hay que dejar claro que es posible que se preste atención a estas

variables a lo largo del desarrollo del curso, independientemente de que no se haga

referencia a ellos en los programas de curso de forma explícita o no se deje constancia

documental de este hecho. Pensamos que un gran número de profesores están atentos a

estas variables, como se apuntado, a través del “currículum oculto”. Nos preocupa, sin

embargo, su tratamiento sistemático.

La constancia documental de las especificaciones curriculares nos parece

fundamental por una serie de razones de crucial importancia. Por un lado, garantiza que

los fines institucionales transciendan hasta la actuación que tiene lugar en las aulas. De

este modo, se evita que esta actuación dependa exclusivamente de la iniciativa personal

del profesor, con todo el riesgo que esto entraña, puesto que éste proyecta

inevitablemente su sistema de creencias (Woods, 1996). Por otro lado, si las

especificaciones curriculares, en sus diferentes niveles de concreción se hacen

explícitas, habrá necesariamente consenso y coherencia entre los miembros del equipo

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 73

docente. Se evitarán, de esta forma, situaciones de discrepancia, improvisación e

incertidumbre.

Nos parece también único medio de que las decisiones que se tomen en relación

con los componentes curriculares se centren realmente en el alumno. Estimamos a este

respecto que los manuales que se ofrecen en el mercado editorial puedan dar respuesta a

estas necesidades. No queremos transmitir con esto que se deban elaborar materiales

para cada grupo específico de alumnos, pero sí creemos que los materiales requieren

una adaptación que se debe basar en datos objetivos, recogidos con procedimientos

sistemáticos.

2.2. Contexto de la investigación. Descripción de instrumentos e informantes

En este apartado, describiremos el proceso que se ha llevado a cabo a lo largo de

este estudio. En primer lugar, se han seleccionado tres centros representativos de

enseñanza del español como lengua extranjera en Madrid. Seguidamente, se ha

solicitado de cada uno de ellos un documento programático que respondiera a nuestra

idea de programa como producto, es decir, el programa de curso de cada institución, que

se constituirá en el objeto de análisis de una de las partes de esta investigación: el

análisis del programa como producto. El análisis del programa como proceso, tal y

como se ha apuntado, se centra en la actuación del profesor en las aulas, es decir, en la

interpretación del programa y en su desarrollo a partir de la mencionada interacción

profesor-alumnos.

Para llevar a cabo el análisis del programa como proceso se ha diseñado una

parrilla de análisis, en la que se han fijado los parámetros que guiarán el estudio. En el

caso del programa como proceso, se ha empleado un cuestionario dirigido al profesor.

A continuación describiremos los centros o instituciones seleccionados y de los

informantes: los profesores encargados de aplicar el programa.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 74

2.2.1. Descripción de las instituciones

Este estudio se llevó a cabo en tres centros privados de idiomas: CEHI, Centro

Español de Nuevas Profesiones y Centro Inhispania.

1. Centro CEHI

Este centro está situado en Madrid. Es una institución clasificada como de

enseñanza no reglada que pertenece a la universidad Antonio de Nebrija. Nació en 1985

para dedicarse a la enseñanza del español como lengua extranjera y recibe alumnos de

diferentes nacionalidades. Esta centro universitario ofrece a universidades extranjeras la

posibilidad de establecer convenios. La institución se responsabiliza, por un lado, de la

organización y administración de los cursos de enseñanza y evaluación del progreso de

los estudiantes y, por otro, del envío de informes académicos a las universidades de

origen para que éstas validen los créditos o convaliden los cursos realizados en dicha

universidad.

La mayoría de los alumnos vienen con programas determinados por sus

universidades. Por consiguiente, no es habitual la realización de un análisis de

necesidades sistemático. Los alumnos independientes realizan un examen de nivel y se

les asigna un determinado programa ya establecido por el centro.

1.1. Enfoque curricular del centro

 El centro posee un currículo explícito, del que existe constancia documental. A

la hora de aplicar el programa de curso, el profesor tiene libertad para elegir qué

contenidos puede quitar o añadir. No está, sin embargo, determinado de forma explícita

el criterio que emplea para ello; tampoco si sigue un procedimiento sistemático.

En las especificaciones curriculares se declara que se centran e un enfoque

comunicativo. La formulación de los objetivos es de carácter general. Se acerca más a la

formulación de fines o metas que de objetivos realmente operativos. Se trata de

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 75

objetivos de producto y se centra fundamentalmente en los contenidos. Los contenidos

se especifican en términos de contenidos gramaticales, funcionales, léxicos y

socioculturales. En cuanto a la metodología, las actividades del aula se basan en los

principios del mencionado enfoque. En cuanto a los procedimientos de evaluación, se

realizan las pruebas de nivel y exámenes finales, pero además, se tiene en cuenta el

trabajo diario y la asistencia a clase.

1.2. Oferta de cursos

Este centro dispone de los siguientes cursos:

a. Cursos de Lengua: Problemas específicos de gramática;

Lengua española; Conversación y composición.

b. Cursos de Literatura: Novela Española Contemporánea; La

mujer en la literatura del S. XX; Teatro español del S. XX;

España diversa; Temas españoles de actualidad.

c. Cursos de Cultura: Sociedad española contemporánea; España

contemporánea; Arte en El Prado; Política española actual;

Arte y civilización.

d. Cursos con fines específicos: Español de los Negocios.

 Estos cursos son impartidos semanalmente de lunes a viernes en sesiones de una

hora y veinte minutos de duración. El curso se programa en los siguientes semestres:

septiembre- diciembre, febrero- mayo y cursos intensivos junio y julio.

El centro, por otro lado, ofrece las siguientes actividades extracurriculares:

excursiones (Toledo, Barcelona, Salamanca); visitas (lugares emblemáticos de Madrid y

museos); clases de baile. Se dispone de servicios adicionales como los siguientes:

alojamiento en residencias universitarias con familias españolas; seguro médico; abono

transporte y trámite de visado.

1.3. Dotación de medios materiales, humanos y funcionales

Este centro está dotado de un gran número de aulas equipadas con los siguientes

recursos: pizarras, proyectores, televisores, vídeos, DVD, casette y cañón. También

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 76

dispone de un aula de informática. Cada alumno, como estudiante del centro, posee una

dirección de correo electrónica que proporciona la universidad. Por último, la

universidad ofrece un servicio bibliotecario.

Los profesores poseen sus propios despachos, que se utilizan a veces como sala

de profesores. Poseen materiales complementarios, ordenadores para trabajar, y pueden

pedir fotocopias que reciben a los dos días. Los profesores tienen su propio archivo de

materiales, aunque lo comparten cuando es necesario y lo amplían. El equipo docente

está integrado el coordinador, que junto con el director, organiza los horarios, los cursos

y el trabajo entre profesores.

Las funciones que asume el profesor son las siguientes: atención de consultas,

corrección de trabajos, elaboración de materiales y una vez por semana hacen pequeñas

salidas por la ciudad. Todos los profesores se declaran satisfechos en cuanto el ambiente

de trabajo y retribuciones por las actividades que realizan fuera de su horario lectivo. La

mayoría están involucrados en de las decisiones académicas. Hay estabilidad de

plantilla docente, lo cual es determinante en las actitudes del equipo.

1.4. Perfil del alumno

1.4.1. Datos sociológicos:

La mayoría de los alumnos son universitarios o van a empezar los estudios

universitarios. Con respecto a las edades, es requisito fundamental que sean mayores de

18 años.

1.4.2. Grado de desarrollo de competencias generales y comunicativas de la lengua:

a) C. Generales: Los alumnos destinatarios del programa que va a ser

analizado tienen un conocimiento del mundo suficiente como para

comprender los aspectos determinantes de cultura española, ya que la

mayoría han realizado cursos de español en su país de origen, además,

una gran mayoría de éstos, ha viajado a países hispanohablantes. Estos

estudiantes han desarrollado destrezas y habilidades prácticas y

habilidades interculturales, por lo tanto, están capacitados para

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 77

comprender diferencias y estereotipos culturales. Muchos de ellos se

sienten muy motivados.

b) Desde el punto de vista comunicativo, las necesidades de los alumnos se

centran, en su mayoría, en salvar las necesidades básicas de la vida

cotidiana: transacciones, interacciones sociales y procesamiento de los

textos con los que están en contacto. Además, se considera importante

que el alumno se integre en la comunidad universitaria, tanto con sus

compañeros como con los profesores o tutores. En relación con el ámbito

personal, el alumno se va a desenvolver en el ambiente estudiantil de

Madrid. El ámbito público es asimismo determinante, debido a la

situación plena de inmersión.

c) Tendencias y preferencias a la hora de enfrentarse a los procesos de
aprendizaje:

- Estudiantes de origen oriental y Europa del Este: los alumnos de estas

nacionalidades tienen hábitos que los orientan hacia el aprendizaje de la

gramática. Muestran un alto grado de conocimiento metalingüístico y una gran

capacidad para realizar ejercicios. Sin embargo, este conocimiento no se pone

necesariamente en juego en la realización de las actividades comunicativas de la

lengua. En relación a las competencias pragmáticas, no se observa desarrollo,

puesto que este tipo de contenido no figura en sus programas de estudio. Como

consecuencia, muestran escasa flexibilidad dificultades en la toma de turno de

palabra. Se trata, por consiguiente, en términos generales, de alumnos

extremadamente analíticos, con una fuerte intolerancia a la ambigüedad, que les

imprime un rechazo a determinadas tareas pedagógicas o de la vida real que se

centren en los principios del enfoque comunicativo. Paradójicamente, son

alumnos cooperativos, responsables de su propio proceso, aunque respetuosos de

la autoridad del profesor, ante la cual, no manifiestan necesariamente

dependencia.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 78

- Estudiantes europeos: Este grupo de estudiantes acepta a las tareas en las que

se promueve la interacción. Valoran la puesta en práctica de los conocimientos

adquiridos. Por esa razón, reclama y acepta actividades de simulación, debate e

intercambio de opiniones. Sin embargo, reclaman tareas en las que se precise un

esfuerzo intelectual importante. Se observan hábitos de aprendizaje centrados en

el aprendizaje de la gramática, intolerancia ante los errores y reticencias a la

cooperación. Se trata de alumnos marcadamente analíticos e individualistas.

- Estudiantes norteamericanos: Estos alumnos depende mucho del centro

académico del que procedan. Están especialmente interesados en actividades

comunicativas de la lengua y a veces, tienen hábitos orientados hacia el

aprendizaje de la gramática.

1.5. Perfil del equipo docente

El equipo docente está formado por doce profesores contratados. Todos ellos

poseen una formación universitaria y master en la enseñanza de enseñanza del español

como lengua extranjera. Asumen el enfoque curricular del centro y pueden reflexionar

sobre su práctica, aunque, en ocasiones, se ven condicionados por restricciones de

tiempo. Sus creencias se centran en que el aprendizaje tiene que estar basado en el

proceso y no en el producto. El alumno tiene que ser responsable de su propio

aprendizaje.

En conclusión, el contexto de aprendizaje-enseñanza se muestra, en principio,

propicio a la atención a las variables afectivas: currículo comunicativo, centrado en el

alumno, cuerpo de profesores formado, en condiciones idóneas de trabajo y buena

dotación de medios. Presuponemos que las creencias de los profesores, con origen en su

formación, son acordes con las especificaciones curriculares. Por lo que respecta a los

alumnos, parece claro que, especialmente, los dos primeros grupos, precisan de un

entrenamiento encaminado a la aceptación del enfoque institucional, que chocará

probablemente con sus hábitos, expectativas y creencias.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 79

Creemos que parte de la labor del equipo docente se centrará probablemente en

la creación de un clima y ambiente de grupo apropiado para el trabajo cooperativo, la

tolerancia ante los errores, desarrollo de la autonomía, etc. Sin embargo, en consonancia

con muestra hipótesis, pensamos que, si la declaración de principios e intenciones que

se hace a través del enfoque curricular no se canaliza a través de los programas, será

difícil atender debidamente al componente afectivo.

2. Centro Español de Nuevas Profesiones

Se encuentra situado en Madrid. Es un centro universitario privado de enseñanza

no reglada cuyo departamento de español lleva funcionado tres años. Este centro ofrece

a universidades extranjeras la posibilidad de establecer convenios cuyo objetivo se

centra en el desarrollo de programas de estudios para estudiantes, por ejemplo, acogida

de estudiantes e intercambio.

Además, ésta se responsabiliza, por un lado, de la organización y administración

de los cursos de enseñanza y evaluación del progreso de los estudiantes y, por otro, del

envío de informes académicos a las universidades de origen para que éstas validen los

créditos o convaliden los cursos realizados en dicha centro.

2.1. Enfoque curricular del centro

El centro posee un currículo explícito. Se deja constancia documental a través de

una guía que indica lo que el profesor tiene que hacer, en la que se especifican

contenidos gramaticales, funcionales, léxicos y socioculturales para cada uno de los

niveles. El profesor posee cierta libertad para modificar alguna parte del programa,

pero, por regla general, se atiene lo establecido.

En relación a la metodología, se adopta un enfoque comunicativo. Los objetivos

se enuncian en términos muy amplios: conocer la lengua y la cultura española. En

cuento a la evaluación, incluye exámenes de nivel, observación en clase e interacción

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 80

con los compañeros. No se realiza un examen final, sino que los alumnos tienen que

cumplir todos los objetivos del programa y ser capaces de comunicar de forma

coherente.

2.2. Oferta de cursos

Este centro dispone de los siguientes cursos:

a. Cursos de Lengua: Lengua española.

b. Cursos de Cultura: Conversación y cultura española.

c. Cursos con fines específicos: Español de los negocios; Español

con fines específicos; Español para el turismo.

 Estos cursos son impartidos semanalmente de lunes a viernes en sesiones de una

hora de duración. Los niveles que se imparten son los siguientes: A1, A2, B1, B2, C1 y

C2. Éstos empiezan cada lunes por lo que los alumnos se incorporan a cursos ya

empezados y su duración es de todo el año, excepto los principiantes que empiezan a

primeros de cada mes.

El centro, por otro lado, ofrece las siguientes actividades extracurriculares:

excursiones a Toledo; visitas a la ciudad y museos. Se dispone de servicios adicionales

como los siguientes: alojamiento en residencias universitarias con familias españolas y

trámite de visado.

2.3. Dotación de medios materiales, humanos y funcionales

El centro está dotado de un gran número de aulas equipadas con los siguientes

recursos: pizarras, proyectores, televisores, vídeos, DVD, casette y cañón. También

dispone de un aula de informática y por último, la universidad ofrece un servicio

bibliotecario.

Los profesores poseen una sala que utilizan tanto para las reuniones como para

la preparación de sus clases. Poseen materiales complementarios, ordenadores para

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 81

trabajar, y pueden realizar ellos mismos sus propias fotocopias. Los profesores

comparten un archivo común de materiales y lo amplían cuando es necesario.

El equipo docente está dirigido por la coordinadora que organiza los horarios,

los cursos y el trabajo entre profesores.

Las funciones que asume el profesor son las siguientes: atención de consultas,

corrección de trabajos, elaboración de materiales y una vez por semana hacen pequeñas

salidas por la ciudad. Los profesores se muestran satisfechos en cuanto al ambiente de

trabajo la retribución por las actividades que realizan fuera de su horario lectivo. La

mayoría están involucrados en de las decisiones académicas.

2.4. Perfil del alumno

2.4.1. Datos sociológicos

 La mayoría de los alumnos son universitarios con edades comprendidas entre 19 y 30

años.

2.4.2. Grado de desarrollo de competencias generales y comunicativas de la lengua:

a) C. Generales: Han desarrollado destrezas y habilidades prácticas y

habilidades interculturales, por lo que están capacitados, en términos

generales, para comprender diferencias culturales. La mayoría de los

estudiantes se sienten muy motivados. Se trata de una motivación con

orientación instrumental, relacionada con su futuro profesional. Se

observa diversidad en cuanto a creencias y valores.

b) Desde el punto de vista comunicativo, las necesidades de la mayoría de

los alumnos se centran en salvar las necesidades básicas de la vida

cotidiana: transacciones, contactos sociales y procesamiento de los textos

con los que están en contacto. Es importante que el alumno se integre en

la comunidad universitaria, tanto con sus compañeros, con sus profesores

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 82

y como con sus familias de acogida. En relación con ámbito personal, el

alumno se va a desenvolver en el ambiente estudiantil de Madrid.

c) Tendencias y preferencias a la hora de enfrentarse a los procesos de
aprendizaje:

- Estudiantes de origen oriental y Europa del Este: los alumnos de estas

nacionalidades tienen hábitos que los orientan hacia el aprendizaje de la

gramática. Muestran un alto grado de conocimiento metalingüístico y una gran

capacidad para realizar ejercicios. Sin embargo, este conocimiento no se pone

necesariamente en juego en la realización de las actividades comunicativas de la

lengua. En relación a las competencias pragmáticas, no se observa desarrollo,

puesto que este tipo de contenido no figura en sus programas de estudio. Como

consecuencia, muestran escasa flexibilidad dificultades en la toma de turno de

palabra. Se trata, por consiguiente, en términos generales, de alumnos

extremadamente analíticos, con una fuerte intolerancia a la ambigüedad, que les

imprime un rechazo a determinadas tareas pedagógicas o de la vida real que se

centren en los principios del enfoque comunicativo. Paradójicamente, son

alumnos cooperativos, responsables de su propio proceso, aunque respetuosos de

la autoridad del profesor, ante la cual, no manifiestan necesariamente

dependencia.

- Estudiantes europeos: Este grupo de estudiantes acepta a las tareas en las que

se promueve la interacción. Valoran la puesta en práctica de los conocimientos

adquiridos. Por esa razón, reclama y acepta actividades de simulación, debate e

intercambio de opiniones. Sin embargo, reclaman tareas en las que se precise un

esfuerzo intelectual importante. Se observan hábitos de aprendizaje centrados en

el aprendizaje de la gramática, intolerancia ante los errores y reticencias a la

cooperación. Se trata de alumnos marcadamente analíticos e individualistas.

- Estudiantes norteamericanos: Estos alumnos depende mucho del centro

académico del que procedan. Están especialmente interesados en actividades

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 83

comunicativas de la lengua y a veces, tienen hábitos orientados hacia el

aprendizaje de la gramática.

2.4. Perfil del equipo docente

El equipo docente está constituido por tres profesoras contratadas, una de las

cuales hace la función de coordinadora del departamento y jefe de estudios del centro.

Todas poseen una formación universitaria y una de ellas un master en la enseñanza de

enseñanza del español como lengua extranjera, además de otros cursos de didáctica del

español realizados en centros universitarios. Asumen el enfoque curricular del centro y

pueden reflexionar sobre su práctica aunque no siempre. Consideran que el aprendizaje

no se basa en el resultado, sino en el proceso. El alumno tiene que ser responsable de su

propio aprendizaje.

En definitiva, pensamos que, al igual que en el caso anterior, se trata de un

contexto propicio para que se diseñe y desarrolle un programa centrado en el alumno, en

el que se preste atención sistemática a las variables afectivas. En primer lugar, el

enfoque adoptado es comunicativo.

3. Centro Inhispania

Se encuentra situado en el centro de Madrid. Es un centro privado de enseñanza

no reglada. Se dedica a la enseñanza del español desde hace cinco años.

3.1. Enfoque curricular del centro

Existe un currículo explícito que del que se deja constancia en un documento

que el mismo centro llama porfolio, aunque no se sigue realmente como guía. El

profesor conoce el enfoque curricular gracias al coordinador, al documento del Marco

común europeo de referencia y también a los manuales que manejan. Existe cierta

inestabilidad en el equipo y priman restricciones de tipo económico.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 84

El profesor tiene autentica libertad para elegir los contenidos que puede

modificar en el programa del curso. Los cursos, en relación a la metodología, siguen los

principios del enfoque comunicativo. Los objetivos están centrados en los contenidos: la

gramática, la cooperación en equipo. La evaluación consiste en cumplir los objetivos del

programa del curso y ser capaz de comunicar de forma coherente. No hay exámenes,

solo pruebas de nivel.

3.2. Oferta de cursos

Este centro dispone de los siguientes cursos:

a. Cursos de Lengua: Español general; Cursos de preparación

para exámenes oficiales.

b. Cursos con fines específicos: Español de los negocios;

Español para el turismo; Cursos de empresas.

Estos cursos son impartidos durante todo el año de lunes a sábado con una

duración de una hora por sesión. Los niveles que se imparten son los siguientes: A1,

A2, B1, B2, C1 y C2. Algunos de los cursos son intensivos, regulares e individuales.

3.3. Dotación de medios materiales, humanos y funcionales

El centro está dotado de un número reducido de aulas equipadas con los

siguientes recursos: fotocopiadora, pizarras, proyectores, televisores, vídeos y casette.

También dispone de un aula de informática.

El centro posee varias salas que utilizan los profesores para la preparación de

sus clases y una sala para las reuniones. Poseen materiales complementarios,

ordenadores para trabajar y pueden realizar sus propias fotocopias. Los profesores

comparten un archivo común de materiales que lo amplían cuando es necesario.

Las funciones del profesor son las siguientes: atención de consultas, corrección

de trabajos, elaboración de materiales y una vez por semana hacen pequeñas salidas por

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 85

la ciudad. El equipo docente está retribuido por las actividades que realizan fuera de su

horario lectivo.

3.4. Perfil del alumno

3.4.1. Datos sociológicos

Los estudiantes vienen de todas las partes del mundo y, en su mayoría, tienen

edades comprendidas entre los 18 y 32 años. El mayor número de estudiantes procede

de Europa y de Norteamérica. La escuela no acepta estudiantes menores de 16 años, ya

que el sistema de enseñanza está diseñado para adultos.

3.4.2. Grado de desarrollo de competencias generales y comunicativas de la lengua:

a) Los alumnos tienen un conocimiento del mundo como para entender los

aspectos de la cultura española. Han desarrollado habilidades prácticas y

habilidades interculturales, por lo que están capacitados para comprender

diferencias culturales. La mayoría de los estudiantes se sienten inmersos en la

cultura y, por tanto, motivados. Hay una diversidad de creencias y valores.

b) Desde el punto de vista comunicativo, las necesidades de los alumnos se centran

en las necesidades básicas de la vida cotidiana: transacciones, contactos sociales

y procesamiento de los textos con los que están en contacto. Es importante que

el alumno se integre en la sociedad en la que va a vivir, tanto con sus

compañeros de clase, como con sus profesores. En relación al ámbito personal,

el alumno se va a desenvolver en el ambiente estudiantil y también laboral ya

que la mayoría buscan trabajo en Madrid.

c) Tendencias y preferencias a la hora de enfrentarse a los procesos de aprendizaje:

- Estudiantes de origen oriental y Europa del Este: los alumnos de estas

nacionalidades tienen hábitos que los orientan hacia el aprendizaje de la

gramática. Muestran un alto grado de conocimiento metalingüístico y una gran

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 86

capacidad para realizar ejercicios. Sin embargo, este conocimiento no se pone

necesariamente en juego en la realización de las actividades comunicativas de la

lengua. En relación a las competencias pragmáticas, no se observa desarrollo,

puesto que este tipo de contenido no figura en sus programas de estudio. Como

consecuencia, muestran escasa flexibilidad dificultades en la toma de turno de

palabra. Se trata, por consiguiente, en términos generales, de alumnos

extremadamente analíticos, con una fuerte intolerancia a la ambigüedad, que les

imprime un rechazo a determinadas tareas pedagógicas o de la vida real que se

centren en los principios del enfoque comunicativo. Paradójicamente, son

alumnos cooperativos, responsables de su propio proceso, aunque respetuosos de

la autoridad del profesor, ante la cual, no manifiestan necesariamente

dependencia.

- Estudiantes europeos: Este grupo de estudiantes acepta a las tareas en las que

se promueve la interacción. Valoran la puesta en práctica de los conocimientos

adquiridos. Por esa razón, reclama y acepta actividades de simulación, debate e

intercambio de opiniones. Sin embargo, reclaman tareas en las que se precise un

esfuerzo intelectual importante. Se observan hábitos de aprendizaje centrados en

el aprendizaje de la gramática, intolerancia ante los errores y reticencias a la

cooperación. Se trata de alumnos marcadamente analíticos e individualistas.

- Estudiantes norteamericanos: Estos alumnos depende mucho del centro

académico del que procedan. Están especialmente interesados en actividades

comunicativas de la lengua y a veces, tienen hábitos orientados hacia el

aprendizaje de la gramática.

3.5. Perfil del equipo docente

El equipo docente está formado por ocho profesores contratados a tiempo

parcial. Poseen una formación universitaria y cursos del instituto Cervantes de didáctica

del español como lengua extranjera. Asumen el enfoque curricular del centro.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 87

En resumen, se trata de un contexto de aprendizaje-enseñanza, en el que la

enseñanza se centra más en el proceso que en el producto. Los fines institucionales se

orientan a la obtención de beneficios de tipo económico. La escasa duración de los

cursos no permite centrarse en objetivos destinados a desarrollar competencias

generales, si bien es cierto que, para llevar a cabo determinadas tareas pedagógicas y de

la vida real se necesita crear un clima propicio para el trabajo cooperativo. La atención a

aspectos de carácter cultural requiere asimismo el desarrollo de cierta consciencia

intercultural, aunque no se le da un tratamiento exhaustivo y específico.

2.2.2. Descripción de los informantes

Para llevar a cabo el análisis del programa como proceso se han seleccionado

dos informantes por cada centro, en total, son seis profesores que aplican programas de

cursos diferentes, aunque hemos intentando que los programas fueran del mismo nivel

(B1).

Los profesores que se han elegido de la institución CEHI tienen el siguiente

perfil profesional: ambos son licenciados en Filología Hispánica. Uno de ellos,

especializado en Lingüística. Poseen un master de la enseñanza del español como

lengua extranjera y numerosos cursos de didáctica tanto del español como de otras

lenguas. Ambos han formado parte del tribunal del DELE y tienen una gran experiencia

en otros centros privados y universitarios tanto en España como en el extranjero.

Actualmente realizan ponencias e imparten clases en este centro y en otros en Madrid.

Los profesores del Centro Español de Nuevas Profesiones son licenciados en

Filología Hispánica, poseen titulaciones de cursos de didáctica del español como lengua

extranjera realizados en las siguientes instituciones: Instituto Cervantes, International

House y universidad Antonio de Nebrija. Uno de ellos tiene dos masters, uno en la

enseñanza del español como lengua extranjera y el otro el español para los negocios

(TPEN). Ambos profesores tienen una larga experiencia en la enseñanza del español en

centros privados tanto en el extranjero como en España.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 88

Por último, los profesores del centro Inhispania poseen las siguientes

licenciaturas: Filología Hispánica y Filología Inglesa. Han realizado una gran variedad

de cursos en didáctica del español como lengua extranjera y de otras lenguas, además

uno de ellos ha trabajado como traductor y como jefe de departamento y a su vez

coordinador del mismo. Uno de ellos ha pertenecido al tribunal del DELE y ambos

poseen una larga experiencia en la enseñanza del español en universidades americanas.

2.3. Metodología de la investigación

En el desarrollo de la investigación se ha adoptado una perspectiva psicométrica.

Se han recogido datos de tipo objetivo. El tratamiento que se ha hecho es de tipo

cuantitativo. El estudio se realiza en un momento puntual. Como se ha apuntado más

arriba, hemos diseñado dos instrumentos de análisis: el cuestionario, que va dirigido a

los profesores y la parrilla de análisis. Es una investigación a pequeña escala, con el

objetivo de verificar la hipótesis.

 En primer lugar, se ha hecho una selección de las instituciones que nos han

parecido más representativas en la enseñanza del español en Madrid. Como se ha

señalado previamente, el mero análisis de los documentos programáticos no es

suficiente para dar cuenta del verdadero programa del curso. De acuerdo con Álvaro

Santa-Cecilia (2000), el verdadero programa centrado en el alumno se construye durante

el desarrollo del curso. De este modo, los objetivos del curso pueden modificarse

dependiendo de las respuestas que el profesor vaya obteniendo a partir de la interacción

con los alumnos. Este hecho justifica el análisis de la actuación del profesor.

La investigación se divide, por consiguiente, en dos partes: análisis del programa

como producto y análisis del programa como proceso: actuación del equipo docente.

a) Análisis del programa como producto; a través del estudio de los documentos

programáticos, podemos determinar cómo los componentes curriculares

(objetivos, contenidos, orientaciones metodológicas y procedimientos de

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 89

evaluación) hacen referencia explícita o implícita a las variables afectivas. Con

el fin de obtener de forma sistemática los datos, hemos desarrollado una parrilla

de análisis del programa como producto que presentamos más adelante.

b) Análisis del programa como proceso: la actuación del equipo docente. Este

instrumento intentamos demostrar cómo a lo largo del desarrollo del curso el

profesor construye el verdadero programa, ya que con las respuestas que vaya

obteniendo en el proceso dará atención o no a las variables afectivas. En esta

fase de la investigación se empleará un cuestionario dirigido a los profesores

encargados de desarrollar el programa.

2.4. Parámetros, variables e instrumentos de recogida de datos

La descripción de las variables que se han considerado para llevar a cabo el

estudio se hace a partir de la descripción de los instrumentos de recogida de datos.

A) Parrilla de análisis del programa

La parrilla que hemos propuesto para el análisis de los distintos programas de

cursos, está constituida en cuatro partes. Cada una de ellas se corresponde con los

componentes del programa de un curso: objetivos, contenidos, orientaciones

metodológicas y evaluación. Hemos realizado el mismo procedimiento de análisis en

cada una de las partes antes mencionadas que a continuación explicaremos.

En primer lugar, hemos comprobado en qué medida se hacen explícitas las

especificaciones de cada uno de los componentes curriculares. Consideramos, como se

ha señalado repetidamente a lo largo de este trabajo, que es imprescindible hacer

explícitos los componentes. De lo contrario, resulta difícil creer que la actuación en las

aulas refleje el enfoque curricular. Insistimos en que los documentos programáticos

constituyen el único canal de comunicación entre el currículo y las aulas. El hecho de

que las especificaciones se hagan explícitas en los diferentes niveles de concreción

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 90

permite asimismo que se haga una reflexión sobre la práctica docente centrada en

aspectos concretos. Solamente de esta forma, el programa puede ser evaluado y

adaptado progresivamente al alumno.

En relación con los objetivos se ha considerado lo siguiente: en primer lugar, se

ha estudiado si los objetivos aparecen explícitos y en qué términos se han definido; en

segundo lugar se intenta determinar a cargo de quién corre su formulación, o lo que es

lo mismo, si se formulan desde arriba, es decir, por parte de la Dirección o

Coordinación del centro y los miembros del equipo docente se ven involucrados en esta

labor o si están implícitos en las actividades que diseñan los profesores o en las

propuestas de los materiales.

Con respecto a los contenidos, se ha intentado averiguar lo siguiente: si se

explicitan en el programa, si se adoptan los de los syllabus de los materiales o manuales

de enseñanza o si, por el contrario, están implícitos, se dan en función de las tareas.

En relación a las orientaciones metodológicas, se consideran los siguientes

aspectos: los papeles del profesor, los alumnos, los textos y los materiales de enseñanza;

la tipología de actividades y tareas, la consideración de los errores, el discurso del aula.

Con el diseño del instrumento que describimos se intenta determinar si las

especificaciones relativas a las orientaciones metodológicas se hacen explícitas o si, por

el contrario, están implícitas, se manifiestan a través de los siguientes medios: acuerdos

tácitos entre los miembros del equipo docente; consensos entre los profesores con

origen en sesiones de trabajo conjuntas, instrucciones de la Coordinación, propuestas de

manuales, tareas pedagógicas o de la vida real diseñadas por el equipo docente, etc.

Queremos señalar al respecto que son muy raros los casos en los que las

especificaciones del programa hagan referencia a las orientaciones metodológicas. Éstas

son más frecuentes en los documentos que se corresponden con un primer nivel de

concreción curricular o, en el tercero de los niveles, en los planes de clase.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 91

Por lo que respecta a la evaluación hemos querido observar si en los programas

aparecen los criterios, las pruebas, las herramientas o si se realiza implícitamente en el

desarrollo del curso. En segundo lugar, hemos querido indagar acerca de la tipología y

las características de las especificaciones de cada componente.

En relación a los objetivos se ha intentado analizar lo siguiente: si están

expresados en términos de lo que el profesor o el alumno debe hacer; si se centran los

contenidos (funcionales, gramaticales, socioculturales, etc.), en las actividades

comunicativas de la lengua, en las tareas pedagógicas y de la vida real, en las

competencias comunicativas (gramatical, semántica, pragmática, discursiva, etc.); en

competencias generales, etc.; si se trata de objetivos de producto o de proceso. Este

análisis nos permitirá determinar muchas cuestiones relacionadas con el componente

afectivo. Será difícil el tratamiento de este componente de un modo completo y

sistemático si no se formulan en los programas objetivos explícitos en los siguientes

términos: de lo que el alumno puede hacer, centrados en las competencias generales, en

particular, en la competencia existencial o en el desarrollo de la capacidad de aprender y

orientados hacia el proceso.

En cuanto a los tipos de contenidos, el instrumento intenta arrojar datos sobre lo

siguiente: las categorías en las que se centra la especificación: gramática, funciones,

estrategias de comunicación, contenidos de aprendizaje, técnicas de aprendizaje para

que el alumno desarrolle estrategias; cultura, intercultura y sociocultura; pragmática y

discurso. Entendemos que la atención al componente afectivo solamente puede ser

completa y sistemática si el programa especifica contenidos de aprendizaje, técnicas y

procedimientos de aprendizaje, estrategias de comunicación e intercultura.

 Por lo demás, en relación con la motivación, apuntamos que los contenidos

centrados en las competencias comunicativas de la lengua guardar estrecha relación con

las necesidades de comunicación de los aprendientes y con sus conocimientos previos.

De lo contrario, el programa no resultará significativo para el alumno o bien recaerá

sobre él mismo la tarea de establecer las relaciones con sus necesidades de

comunicación en la vida real. Esta tarea requiere un fuerte entrenamiento del alumno en

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 92

las destrezas, habilidades y estrategias relacionadas con su capacidad de aprender. Tal y

como se ha demostrado en el análisis del contexto de aprendizaje, los alumnos no han

desarrollado estas destrezas, habilidades y estrategias en el grado en el que sería

deseable.

En relación a la metodología, el instrumento intenta determinar lo siguiente: qué

orientaciones metodológicas explícitas o implícitas hacen referencia a los papeles de

profesores, alumnos y materiales de enseñanza; desarrollo de las competencias

comunicativas de la lengua; tratamiento de las estrategias y actividades comunicativas

de la lengua; tratamiento y papel de los errores; atención a la variedad de estilos de

aprendizaje, agrupamientos, etc.; discurso del aula y tipología de actividades y tareas.

Partimos de la base de que para atender al componente afectivo, tienen que estar clara y

coherentemente definidos los papeles de profesores, alumnos y materiales de enseñanza.

Entendemos que debe dejarse claro en los documentos programáticos que el profesor

debe constituirse en una figura que asume papeles como los siguientes: facilitador de los

procesos, investigador acerca de las variables de los alumnos, orquestador de las

dinámicas y técnicas de trabajo en grupo, programador de la actividad del aula en virtud

de las características de los alumnos; los alumnos deben hacerse cargo de las decisiones

acerca de lo aprenden y de cómo lo hacen, indagando en sus formas de aproximarse al

aprendizaje y experimentando nuevas vías, además de establecer relaciones entre las

tareas de la vida real y pedagógicas con las situaciones de comunicación en las que se

ven inmersos.

El alumno, por lo demás, debería desarrollar un fuerte sentimiento de agencia,

calibrando en la justa medida la dependencia de la autoridad del profesor y contribuir de

forma cooperativa al desarrollo de los trabajos en grupo. Por lo que respecta a los

materiales de enseñanza, éstos, en relación con el componente afectivo, deberían

limitarse a constituirse en un soporte del input que se le proporciona al alumno y de las

tareas que se realizan en el aula. En ningún caso, insistimos, el verdadero currículo. Por

otro lado, los materiales de enseñanza deben instaurarse en fuentes de consulta para que

el alumno lleve a cabo un aprendizaje autónomo. En cuanto a la atención a la variedad,

el programa debería hacer referencia en su apartado de orientaciones metodológicas a

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 93

las técnicas docentes que emplea el equipo para atender este fenómeno, que debería

corresponderse directamente con los tipos de actividades, las dinámicas de trabajo, etc.

En cuanto a los procedimientos de evaluación, el instrumento intenta

determinar lo siguiente: si se lleva a cabo una evaluación sumativa o formativa; de

producto o de proceso; continua o en un momento concreto; de aprovechamiento o de

dominio. Entendemos que los procedimientos de evaluación deben estar en consonancia

y relación directa con los objetivos que se han formulado. En relación con el

componente afectivo, tendría que considerarse una evaluación de tipo formativo, de

proceso y realizada a todo lo largo del curso. Existe considerable controversia acerca de

la posibilidad de evaluar el desarrollo de las competencias generales en el alumno.

Tampoco se muestra consenso entre autores y profesionales de la enseñanza en relación

con el peso de estas cuestiones en las calificaciones finales de los alumnos. Por lo

demás, los hábitos y expectativas de los aprendientes tampoco se orientan normalmente

hacia estas cuestiones.

Pensamos que, desde la publicación de un documento como el Marco común

europeo de referencia, en el que se equipara la importancia del desarrollo de las

competencias generales con el de las actividades comunicativas de la lengua, la atención

al componente afectivo es susceptible de ser evaluada. Justificamos esta postura a partir

de la consideración de que, como hemos venido demostrando, si no se desarrolla la

competencia existencial y la capacidad de aprender, el desarrollo de las competencias

comunicativas de la lengua se verá considerablemente mermado o bloqueado.

Es difícil determinar, a partir de una evaluación sumativa o de producto el grado

en el que el desarrollo de las competencias generales incide en el de las competencias

comunicativas de la lengua. De nuevo en consonancia con el Marco de referencia y con

el contexto en el que este documento se ha desarrollado, entendemos que el alumno, en

un curso de lenguas, desarrolla una competencia plurilingüe, lo cual implica, entre otras

cosas, el desarrollo de una autonomía que le capacita para la toma de decisiones sobre el

proceso de aprendizaje a lo largo de toda la vida. Por consiguiente, la evaluación sobre

el proceso transciende considerablemente del curso.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 94

En tercer y último lugar, el análisis del programa y, por lo tanto, el desarrollo del

instrumento, se centra en el grado en el que el a través del documento programático se

atiende a las variables afectivas de un modo directo. Al igual que en el cuestionario, las

variables afectivas se han clasificado para el análisis en los siguientes grupos:

1. Factores de relación orientados a la creación de un clima y un ambiente

apropiados para el trabajo cooperativo. Ésta es una parte fundamental para el

componente afectivo en una clase de lenguas, ya que a través de unas técnicas o

procedimientos se crea un ambiente propicio para mejorar la autoestima y

permitir al alumno cambiar su actitud, tanto hacia el aprendizaje como hacia la

sociedad en la que está inmerso. En el diseño de la parrilla se han creado varios

ítems destinados a obtener información sobre este aspecto: en el apartado de los

objetivos del programa apuntan a este grupo de variables los siguiente: 1, 2 , 4 y

5. En el apartado de los contenidos del programa se orienta a este grupo de

variables el ítem siguiente: 1. Las orientaciones metodológicas, se analizan a

este respecto a través de los ítems 1, 3. Finalmente, los procedimiento de

evaluación son analizados a partir de los ítems 1, 2.

2. Motivación extrínseca. en esta parte del análisis se hace énfasis en las formas en

las que el programa intenta establecer una conexión entre las tareas y actividades

que se proponen en el aula y las necesidades de comunicación del alumno. Esto

influirá tanto en las técnicas y procedimientos que se proponen al alumno para

establecer esta conexión como a todo lo referente a la negociación del programa

entre alumnos y profesores. Es importante que exista la negociación de

programas, aunque muchas instituciones, por convenios con otras universidades,

no dan mucho margen a la negociación. La negociación permite que el alumno

tome partido en todo momento sobre lo aprende y establezca conexión entre las

prácticas del aula y las situaciones meta. Sobre todo, permite al alumno tener

constancia de que puede alcanzar sus objetivos y de que lo hace por sí mismo,

gracias a su esfuerzo consciente. En el apartado de los objetivos del programa se

consideran a este respecto los ítems 2, 3, 4; en de contenidos del programa, los

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 95

ítems 2, 3; en las orientaciones metodológicas el ítem 2 y; en los procedimiento

de evaluación, también el número 2.

3. Motivación intrínseca. Se trata de demostrar hasta qué punto el programa

atiende a la necesidad de que el alumno muestre interés y experimente placer

durante las experiencias de aprendizaje. Para ello es necesario desarrollar unas

estrategias didácticas destinadas a que el alumno llegue a ser más eficaz y

satisfaga la propia curiosidad personal. Este aspecto cobra especial importancia

en la metodología, pero también es crucial que en el resto de los componentes

del programa se haga referencia a este aspecto. Muy importante es el uso de

actividades lúdicas o actividades que contengan retos para el alumno, ya que el

éste se va a sentir transportado por lo que está haciendo y se encontrará inmerso

en la actividad que realiza, que pueda parecer que no existe diferencia entre el

yo y la tarea. Esto está recogido en los ítems que llevan el número 5, en los

apartados de objetivos, contenidos y orientaciones metodológicas.

4. Oportunidades de percepción de éxito. Este apartado se destina a captar en qué

grado se le da la oportunidad al alumno de que perciba el éxito en la realización

de las actividades, tareas, etc. Este aspecto está directamente relacionado con el

refuerzo de la autoestima del alumno y con el desarrollo de su autoeficacia.

También permitirá que aumente su autoconfianza, reforzando por tanto su

motivación. Esto contribuirá directamente al logro de sus objetivos. Para

identificar estos datos se han diseñado los ítems 6, 7, 8 y 9 en el apartado de los

objetivos del programa; en el de los contenidos, los ítems 4 y 5; y, en la

evaluación, 3, 4, y 5.

5. Control de ansiedad. Este apartado se destina a demostrar que la ansiedad es un

factor que afecta positiva o negativamente a los alumnos que aprenden lenguas

extranjeras, por lo que es necesario controlarla. Aquí el profesor tiene un papel

muy importante, ya que puede actuar para reducir la ansiedad en función de las

necesidades y de los orígenes culturales de los alumnos. Un ejemplo sería

fomentar la autoestima y la confianza en sí mismos o impulsar a que los

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 96

alumnos asuman poco a poco el riesgo y toleren la ambigüedad en un ambiente

tranquilo. En la parrilla, esta cuestión se intenta detectar el apartado de objetivos

a partir de los ítems 10, 11, 12 y 13 ; en los contenidos, el ítem número 6; en las

orientaciones metodológicas, 5, 6, 7; y en los procedimientos de la evaluación,

con los números 5 y 6.

6. Sentimiento de agencia y desarrollo de la autonomía. Se pretende indagar hasta

qué punto el programa se propone concienciar al alumno de sus propias

capacidades y habilidades y destacar áreas susceptibles para reforzar y mejorar

la autonomía y el desarrollo del alumno. Estos datos se intentan recabar en el

apartado de objetivos, mediante los ítems: 13, 14; en el de contenidos, a través

de los ítems: 7, 3; en las orientaciones metodológicas, los ítems 7, 8 y en los

procedimientos de evaluación, el número7.

7. Estilo de aprendizaje. Finalmente, con este apartado, se intenta indagar acerca

cómo el programa pretende atender a las formas que tienen los alumnos de

enfrentarse a las experiencias de aprendizaje y de concienciarse de ello. En los

objetivos, se han considerado los ítems: 1 y 17. en los contenidos, el número 10;

en las orientaciones metodológicas, el 7 y con respecto a la evaluación, también

el número 7.

PARRILLA PARA EL ANÁLISIS DEL PROGRAMA COMO PRODUCTO

1. Objetivos del programa

1.1. Grado y tipo de explicitud de los objetivos del programa

 SÍ NO
1. Los objetivos del programa se hacen explícitos en el documento.

2. Los objetivos del programa se hacen explícitos por otros medios
(instrucciones de la coordinación, acuerdos de los miembros del equipo
docente, etc.).

3. Los objetivos del programa están implícitos en las actividades que diseña el
equipo docente o en las propuestas de los materiales de enseñanza.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 97

1.2. Orientación de los objetivos del programa

Los objetivos están expresados en los siguientes términos:

SÍ NO

1. lo que el profesor debe hacer.

2. de lo que el alumno debe hacer.

3 contenidos (funciones, gramática, sociocultura, intercultura, etc.).

4. de actividades comunicativas de la lengua.

5.

de tareas pedagógicas y de la vida real.

6.

de competencias comunicativas de la lengua (gramatical, léxica, semántica,
pragmáticas, discursivas).

7. de competencias generales (conocimiento del mundo, competencia
existencial, etc.)

8. de producto.

9. de proceso.

1.3. Atención al componente afectivo

El programa hace explícitos objetivos orientados hacia lo siguiente:

SÍ NO

1. creación y manutención de un clima y ambiente de grupo propicios para el
trabajo cooperativo.

2. formulación por parte del alumno de sus propias metas de aprendizaje.

3 conexión por parte del alumno de las experiencias del aula con sus
necesidades en la vida real (personalización de los contenidos, creación de
contextos significativos para el alumno, etc.)

4. negociación del programa entre profesor y alumnos y entre los propios
alumnos.

5. motivación intrínseca de los alumnos (atención al componente lúdico,
inclusión de retos, etc.)

6. percepción del éxito por parte de los alumnos a lo largo de sus experiencias
de aprendizaje.

7. refuerzo de la imagen que los alumnos tienen de sí mismos como personas o
como aprendientes de español.

8. refuerzo de la autoeficacia.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 98

9. refuerzo de la autoconfianza.

10. control de la ansiedad.

11. conciencia y flexibilización de las creencias y actitudes hacia el aprendizaje
de la lengua y cultura hispanas (naturaleza de la lengua y su aprendizaje,
papeles de profesores y alumnos, naturaleza y papel de los errores, etc.).

12. atribución de los logros al propio esfuerzo.

13. conciencia de las propias capacidades y habilidades y de las áreas
susceptibles de refuerzo y mejora.

14. conciencia de la autonomía.

15. desarrollo de la capacidad de aprender de forma autónoma.

16. capacidad para autoevaluar el propio progreso.

17. conciencia del propio estilo de aprendizaje.

Los objetivos orientados a lo siguiente están implícitos en el
programa (propuestas de los manuales, programación y diseño de
actividades, etc.):

SÍ NO

1. creación y manutención de un clima y ambiente de grupo propicios para el
trabajo cooperativo.

2. formulación por parte del alumno de sus propias metas de aprendizaje.

3 conexión por parte del alumno de las experiencias del aula con sus
necesidades en la vida real (personalización de los contenidos, creación de
contextos significativos para el alumno, etc.)

4. negociación del programa entre profesor y alumnos y entre los propios
alumnos.

5. motivación intrínseca de los alumnos (atención al componente lúdico,
inclusión de retos, etc.)

6. percepción del éxito por parte de los alumnos a lo largo de sus experiencias
de aprendizaje.

7. refuerzo de la imagen que los alumnos tienen de sí mismos como personas o
como aprendientes de español.

8. refuerzo de la autoeficacia.

9. refuerzo de la autoconfianza.

10. control de la ansiedad.

11. conciencia y flexibilización de las creencias y actitudes hacia el aprendizaje

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 99

de la lengua y cultura hispanas (naturaleza de la lengua y su aprendizaje,
papeles de profesores y alumnos, naturaleza y papel de los errores, etc.).

12. atribución de los logros al propio esfuerzo.

13. conciencia de las propias capacidades y habilidades y de las áreas
susceptibles de refuerzo y mejora.

14. conciencia de la autonomía.

15. desarrollo de la capacidad de aprender de forma autónoma.

16. capacidad para autoevaluar el propio progreso.

17. conciencia del propio estilo de aprendizaje.

2. Contenidos del programa

2.1. Grado y tipo de explicitud de los contenidos del programa

 SÍ NO
1. Los contenidos del programa se hacen explícitos en el documento.

2. Los contenidos del programa se hacen explícitos a través de los manuales y
los materiales de enseñanza.

3. Los contenidos del programa no se hacen explícitos: se especifican en
función de las tareas, a partir de una lista de control.

2.2. Tipos de contenidos

Los contenidos del programa se especifican en los siguientes
términos:

SÍ NO

1. categorías gramaticales.

2. funciones.

3.

textos y géneros.

4. pragmática y discurso.

5. cultura, intercultura, sociocultura.

6. unidades léxicas o nociones generales y específicas.

7.

técnicas y procedimientos de aprendizaje destinados a que el alumno
desarrolle estrategias.

9. contenidos de aprendizaje (creencias, estilos de aprendizaje, metas, técnicas
de trabajo en grupo, etc.)

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 100

10. estrategias de comunicación.

2.3. Atención al componente afectivo

Los contenidos abarcan las siguientes áreas

SÍ NO

1. técnicas y procedimientos para desarrollar de forma eficaz trabajo en grupo
y trabajo cooperativo.

2. técnicas y procedimientos para relacionar la actividad del aula con las
necesidades reales de comunicación.

3. técnicas y procedimientos para formular las propias metas de aprendizaje.

4. técnicas y procedimientos para desarrollar el gusto y el disfrute de las
actividades que se realizan en el aula.

5. técnicas y procedimientos para reforzar la autoestima, la autoconfianza y la
autoeficacia.

6. técnicas y procedimientos para controlar y reducir la ansiedad.

7. estrategias de comunicación

8. creencias y actitudes hacia las experiencias de aprendizaje.

9. técnicas y procedimientos para flexibilizar las creencias y las actitudes hacia
el aprendizaje del español y hacia la lengua y la cultura hispanas.

10. técnicas y procedimientos para reconocer los puntos fuertes y las áreas de
mejora asociados a determinados estilos de aprendizaje.

3. Orientaciones metodológicas

3.1. Grado y tipo de explicitud de los contenidos del programa

 SÍ NO
1. El programa presenta especificaciones en cuanto a papeles de profesores,

alumnos, textos, materiales de enseñanza, naturaleza de los errores,
tipología de actividades, etc..

2. Las orientaciones metodológicas se hacen explícitas a través de las tareas
(programa por tareas).

3. Las orientaciones metodológicas no se hacen explícitas en el programa
(especificaciones curriculares, acuerdos del equipo docente, instrucciones de
la coordinación, actividades, propuestas de los manuales, etc.).

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 101

3.2. Tipo de orientaciones metodológicas

Las orientaciones metodológicas explícitas o implícitas en el
programa hacen referencia a las siguientes áreas:

SÍ NO

1. papeles de profesores, alumnos y materiales de enseñanza.

2. desarrollo de las competencias comunicativas de la lengua (tratamiento de la
gramática, del léxico, etc.)

3. desarrollo de las competencias generales (competencia existencial,
consciencia intercultural, capacidad de aprender, etc.)

4. tratamiento de las estrategias y actividades comunicativas de la lengua.

5. tratamiento y papel de los errores.

6. atención a la variedad (de estilos de aprendizaje, de agrupamientos, etc.)

7. discurso del aula.

8. tipología de actividades y tareas.

3.3. Atención al componente afectivo

Las orientaciones metodológicas implícitas o explícitas en el
programa abordan estrategias didácticas para lo siguiente

SÍ NO

1. creación y manutención del clima propicio para el trabajo cooperativo.

2. personalización del contenido: creación de contextos significativos para los
alumnos.

3. creación de la curiosidad y del interés de los alumnos hacia las actividades.

4. refuerzo de la autoimagen, autoestima, autoeficacia.

5. reducción de la ansiedad.

6. flexibilización de creencias y actitudes.

7. sentimiento de agencia.

8. desarrollo de la capacidad de aprender.

4. Procedimientos de evaluación

4.1.Grado y tipo de explicitud de los procedimientos de evaluación

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 102

 SÍ NO
1. En el programa se hacen explícitos los procedimientos de evaluación

(pruebas, instrumentos, herramientas, criterios, etc).

2. Los procedimientos de evaluación se están implícitos en el desarrollo de la
actividad del curso.

4.2.Tipos de procedimientos de evaluación

 SÍ NO
1. Sumativa.

2. Formativa.

3. De producto.

4. De proceso.

5. Continua

6. En un momento concreto.

7. De aprovechamiento.

8. De dominio.

4.3.Atención al componente afectivo

Se evalúa la capacidad del alumno para lo siguiente: SÍ NO
1. contribuir al clima de trabajo cooperativo.

2. formular sus propias metas de aprendizaje y hacer significativas las
experiencias de aprendizaje.

3. mostrar seguridad en sí mismo como aprendiente de lenguas.

4. mostrar interés ante el desarrollo de las actividades del aula.

5. mostrar una actitud positiva ante el aprendizaje e interés por flexibilizar sus
hábitos y creencias.

6. controlar la ansiedad y superar los miedos.

7.

explotar sus puntos fuertes y esforzarse por supera sus carencias.

Se emplean herramientas y procedimientos (diarios, cuestionarios, entrevistas, etc.)
que permiten al alumno hacer lo siguiente:

1. reflexionar sobre el propio proceso de aprendizaje.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 103

2. identificar sus progresos.

3. registrar sus sentimientos y percepciones ante las experiencias de aprendizaje.

B) Descripción del cuestionario

El cuestionario que hemos desarrollado, va, como se ha señalado, dirigido a los

profesores que desarrollan el programa. Se intenta extraer información sobre el

programa que se construye a lo largo del desarrollo del curso. Igualmente, con los datos

obtenidos, se pretende dar cuenta de los aspectos que no se hacen explícitos en el

documento programático que hemos analizado anteriormente, es decir, lo que hemos

denominado currículum oculto.

Los ítems que presenta el cuestionario están organizados en grupos que se

corresponden con los de la parrilla análisis de programas que hemos descrito en el

apartado anterior: factores de relación orientados a la creación de un buen clima y un

buen ambiente para el trabajo; motivación intrínseca y extrínseca; la autoestima,

autoeficacia, autoconfianza, etc.; control de ansiedad; sentimiento de agencia y

desarrollo de la autonomía; y el estilo de aprendizaje.

En relación al factor de relación para crear un buen ambiente en clase, se

intenta obtener información acerca del grado en el que el profesor está contribuye lo

siguiente: a que se compartan intereses, a romper el hielo entre compañero con el fin de

conocerse mejor, a crear actividades con objetivos centrados en los alumnos y a

solucionar conflictos.

Por lo que respecta a la motivación extrínseca, se pretende indagar en cómo la

actuación del profesor se orienta hacia lo siguiente: hacer que los alumnos relacionen

las actividades que se hacen en clase con sus propias necesidades, conseguir que

negocien el programa y definan sus propios de aprendizaje.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 104

En cuanto a la motivación intrínseca, el cuestionario pretende determinar en qué

grado el profesor toma decisiones en el aula en relación con los siguientes aspectos:

intentar sorprender al alumno, modificar o cambiar actividades despendiendo de las

necesidades del alumno y hacer que el alumno se involucre en las clases.

El apartado que aglutina las variables relacionadas con oportunidades de éxito se

pretende determinar en qué medida el profesor realiza acciones orientadas a lo

siguiente: aumento de la autoestima, autoeficacia, y autoconfianza a través de

actividades sencillas, suministro de recursos para que los alumnos puedan suplir su falta

de conocimiento durante los profesos de comunicación, creación de actividades para

que desarrollen una imagen positiva de ellos mismos.

Con respecto al control de la ansiedad, el cuestionario proporciona ítems

destinados a investigar si el profesor tona decisiones en el aula en relación con lo

siguiente: crear actividades para que los alumnos se diviertan en clase y pierdan el

miedo, emplear técnicas de relajación, utilizar el humor como elemento importante en la

vida del la persona.

En relación con sentimiento de agencia y autonomía, los ítems del cuestionario

se destinan a obtener información acerca de si el profesor actúa en relación con los

siguientes aspectos: dar a entender a los alumnos que el error es parte del proceso de

aprendizaje, crear conciencia en el alumno sobre sus sistemas de creencias.

Por último, el apartado que recoge las variables relacionadas con el estilo de

aprendizaje presenta ítems destinados a recoger información sobre lo que el profesor

hace en el aula en relación con lo siguiente: creación de actividades en función a la

diversidad de estilos cognitivos que puede haber en clase.

Cada uno de los ítems del cuestionario está formulado dos veces de diferente

manera, con el objetivo de corroborar que el informante, en este caso el profesor,

proporcione respuestas veraces. En el caso de que las respuestas se contradijeran, el

ítem quedaría anulado y se computaría de forma negativa.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 105

CUESTIONARIO DIRIGIDO A LOS DOCENTES

CUESTIONARIO

El siguiente cuestionario está destinado a obtener datos para un trabajo de investigación en
relación con el componente afectivo. Por favor, lee las preguntas con atención y marca una cruz
en la casilla correspondiente si lo que se describe se corresponde o no con las prácticas que
llevas a cabo en el aula.

 Sí No

1. Durante las sesiones de clase que programas, ¿predomina alguna forma de

agrupar a tus alumnos (parejas, pequeños grupos, gran grupo, trabajo individual)?

2. ¿Programas actividades destinadas a romper el hielo al comienzo del curso?

3. ¿Consideras algo fundamental que las actividades que programas den la
oportunidad para que los alumnos compartan con sus compañeros sus intereses y
experiencias?

4. ¿Utilizas dinámicas variadas destinadas a que los alumnos puedan cambiar a
menudo de compañero?

5. En caso de que detectes algún conflicto entre los miembros del grupo, ¿tomas

medidas para solucionarlo programando alguna actividad específica?

6. ¿Proporcionas a los estudiantes algún contexto social para un mejor trabajo en

equipo?

7. ¿Cambias las propuestas de los manuales o de las actividades que programas con

el fin de variar la forma en la que agrupas a tus alumnos (parejas, pequeños

grupos, gran grupo, trabajo individual)?

8. ¿Programas actividades con objetivos centrados en que tus alumnos se

identifiquen como grupo y trabajen como tal?

9. ¿Cambias a tus alumnos de sitio a menudo?

10. ¿Programas tareas para que tus alumnos se conozcan y compartan sus intereses y
experiencias personales?

11. ¿Das oportunidades a tus alumnos para que busquen aspectos comunes y
afinidades con sus compañeros?

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 106

12. ¿Modificas las actividades de los manuales con el fin de dar la oportunidad a los
alumnos de que puedan intercambiar con sus compañeros de las cosas que les
gustan y de aquello que les interesa?

13. Durante el desarrollo del curso, ¿programas actividades para que los alumnos
desarrollen sentimientos de pertenencia al grupo?

14. ¿Programas actividades en las cuales los alumnos trabajen juntos hacia un mismo
objetivo?

15. ¿Haces algo para que tus alumnos relacionen las actividades que realizan en clase
con sus necesidades e intereses en la vida real?

16. ¿Comprenden y aceptan tus alumnos que las expectativas y necesidades de sus
compañeros son diferentes a las suyas y que se pueden beneficiar de los intereses
de los demás?

17. ¿Negocias con tus alumnos y promueves que negocien entre ellos lo que se va a
hacer en clase (objetivos, contenidos, actividades, evaluación)?

18. ¿Programas actividades para que tus alumnos puedan practicar el español en
situaciones reales fuera del aula?

19. ¿Hacen explícitas tus alumnos en el aula sus metas respecto al aprendizaje?

20. ¿Haces que los estudiantes negocien sus metas individuales, que subrayen sus
metas en común y pones en común el resultado final?

21. ¿Les recuerdas cuales son las metas del curso de vez en cuando y les explicas
cómo ciertas actividades, en particular, ayudan a obtener estas metas?

22. ¿Encuentran tus alumnos oportunidades de practicar sus conocimientos fuera del
aula gracias a tus propuestas?

23. ¿Haces algo para lograr que los alumnos entiendan la diversidad de intereses
como fuente de enriquecimiento?

24. ¿Expresan tus alumnos de forma explícita para qué quieren aprender español,
dónde utilizarlo y el nivel que necesitan alcanzar para todo ello?

25. ¿Varías las actividades de aprendizaje y los aspectos de la enseñanza tanto como
puedes?

26. ¿Programas o diseñas la mayor parte de las actividades pensando especialmente
en que los alumnos se puedan involucrar mental y corporalmente en su
realización?

27.

¿Te preocupas de sorprender a tus alumnos de vez en cuando?

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 107

28. ¿Utilizas una lista de control durante la programación de las sesiones de clase
para comprobar que has empleado variedad de recursos, de agrupamientos, de
estímulos, de tipología de actividades, etc.?

29. Cuando seleccionas o programas actividades, ¿te preocupas que tengan algún reto
para estimular a los alumnos?

30.

¿Personalizas las actividades de clase?

31. ¿Haces que el contenido de las actividades sea más atractivo adaptándolas a los
intereses de los alumnos o incluyendo elementos de novela, de intriga, exóticos,
humorísticos, competitivos o de fantasía?

32. ¿Eliminas o modificas algunas actividades por el hecho de que no tienen un
ingrediente lúdico o de interés para que los alumnos se involucren?

33. ¿Adaptas las actividades del archivo de materiales o de los manuales a las
personalidades individuales de los alumnos de tu grupo modificando los nombres,
los papeles las profesiones...?

34. ¿Haces algo inesperado en clase alguna vez?

35. ¿Programas actividades fáciles para que tus alumnos tengan la oportunidad de

apreciar su éxito?

36. ¿Proporcionas a tus alumnos recursos para que puedan suplir su falta de
conocimientos durante los procesos de comunicación?

37. ¿Modificas las propuestas del manual o del archivo de materiales si estimas que

los alumnos no tienen conocimientos o recursos para realizar las actividades?

38. ¿Programas actividades destinadas a que los alumnos desarrollen una imagen
positiva de sí mismas como personas y como aprendientes de español?

39. ¿Ajustas el nivel de dificultad de las tareas a las habilidades de los estudiantes y

equilibras las tareas más difíciles con las más fáciles?

40. ¿Es para ti una prioridad que los alumnos escuchen durante las actividades
comentarios positivos sobre sí mismos por parte de sus compañeros?

41. ¿Refuerzas constantemente a tus alumnos con el fin de estimular su confianza en
sus capacidades?

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 108

42. ¿Te aseguras de que los alumnos sepan para qué hacen cada una de las

actividades?

43. ¿Aprecias y reaccionas a cualquier contribución positiva de tus alumnos?

44. Cuando programas una actividad, ¿la haces siempre antes o compruebas de

alguna otra forma que no existen obstáculos para su realización?

45. ¿Anotas los recursos o conocimientos que los alumnos precisan para realizar las
actividades que programas?

46. ¿Piensas que es preferible que las actividades tengan alguna dificultad para que
tus alumnos sientan la necesidad de esforzarse?

47. ¿Te pasa alguna vez que tus alumnos no saben qué tienen que hacer cuando les
pides que realicen una actividad?

48. ¿Ofreces oportunidades a tus alumnos para que perciban el éxito en sus
experiencias de aprendizaje y para que sientan la necesidad de esforzarse?

49. ¿Programas actividades con objetivos centrados en promover estrategias de
comunicación?

50.

¿Te preocupas por dejar claros los objetivos de cada una de las actividades?

51. ¿Transmites a tus alumnos tu confianza en sus capacidades para realizar las
actividades?

52. ¿Crees que es necesario proporcionar refuerzo y retroalimentación a tus alumnos
cada vez que detectas un progreso?

53.

¿Se ríen los alumnos a menudo durante tus sesiones de clase?

54. ¿Utilizas alguna técnica de relajación?

55. ¿Promueves que los alumnos se comparen y compitan entre sí?

56. ¿Consideras el humor un ingrediente fundamental a la hora de diseñar o
seleccionar actividades?

57.

Cuando programas actividades competitivas, ¿intentas que éstas tengan solo
carácter lúdico?

58.

¿Utilizas a menudo música tranquila mientras los alumnos realizan las tareas?

59. ¿Te impiden las tendencias, creencias y preferencias de los alumnos hacer
actividades que te gustaría llevar al aula?

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 109

60. ¿Inviertes tiempo en que tus alumnos se conciencien sobre la necesidad de
aceptar sus errores como parte del proceso de aprendizaje?

61. ¿Te esfuerzas por que tus alumnos erradiquen las ideas preconcebidas sobre las
formas de aprender lenguas que no favorecen sus procesos de aprendizaje?

62.

¿Programas actividades para que los alumnos tomen conciencia de que las
propuestas que les haces contribuyen de forma efectiva a su aprendizaje?

63.

¿Te ves en la necesidad de tomar medidas para que tus alumnos entiendan que los
errores son necesarios para aprender?

64.

¿Te enfrentas de forma realista a las creencias de los alumnos?

65.

¿Notas cambios en las percepciones de tus alumnos sobre la manera de aprender
a lo largo del curso?

66.

¿Haces algo para flexibilizar las creencias de los alumnos?

67. ¿Haces a tus alumnos conscientes de que sus progresos se deben a sus propios
esfuerzos?

68. ¿Programas actividades destinadas a que tus alumnos tomen conciencia de sus
puntos fuertes y de los menos fuertes?

69. ¿Das a tus alumnos la oportunidad de que se autoevalúen?

70. ¿Son tus alumnos realistas a la hora de valorar sus capacidades y sus carencias?

71. ¿Haces visibles los progresos por medio de notas?

72. ¿Empleas en clase diarios, cuestionarios, escalas de autoevaluación o
herramientas similares?

73. ¿Te aseguras de que las calificaciones reflejan el esfuerzo y la mejora?

74. ¿Centras las calificaciones en el en logro del nivel (cuantitativas)?

75. ¿Demuestras a tus alumnos que sus errores son debidos a una carencia de
esfuerzo y no a una carencia de habilidad?

76. ¿Proporcionas comentarios a tus alumnos sobre sus progresos y sobre las áreas en

las que tienen que mejorar?

77. ¿Saben tus alumnos asociar sus tendencias y preferencias a la hora de aprender

con los rasgos de un determinado estilo de aprendizaje?

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 110

78. ¿Varías las actividades para dar respuesta a las diferentes formas de aprender de

tus alumnos?

79. ¿Conocen tus alumnos las ventajas y desventajas de sus tendencias y preferencias

a la hora de enfrentarse al aprendizaje?

80. ¿Haces actividades para concienciar a tus alumnos de que sus formas de aprender

están determinadas por un estilo de aprendizaje concreto?

81. ¿Se benefician tus alumnos de los estilos cognitivos de sus compañeros de forma

consciente?

82. ¿Programas actividades en función de la diversidad de estilos cognitivos en el

aula?

2.5. Desarrollo de la investigación

En primer lugar, hemos realizado una selección de los programas de las

instituciones que hemos descrito anteriormente y sometido al análisis a través de

aplicación de la parrilla de parámetros. Hemos extraído los datos y, posteriormente,

hemos procedido a su análisis e interpretación. El análisis de los datos se ha realizado

mediante el siguiente procedimiento. Se ha considerado, en primer lugar, cada uno de

los apartados de la parrilla. En segundo lugar, se ha considerado cada una de las

variables con el fin de determinar en qué porcentajes se tienen en cuenta y en qué

componentes del programa se consideran de forma explícita.

En la segunda parte del estudio, la relacionada con el cuestionario, se ha

procedido del siguiente modo: se ha entregado el cuestionario a dos profesores de cada

institución. Se han extraído los resultados y se han sometido a un análisis que consta de

dos partes: valoración global y valoración independiente de las variables.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 111

Finalmente se ha procedido a la comparación de los resultados obtenidos a partir

de la aplicación de los dos instrumentos.

PROGRAMAS DE LOS CENTROS

A continuación, se reproducen los documentos que han constituido el objeto de análisis

del programa como producto.

1. CEHI

PROGRAMACIÓN DE

ESCUBRIR ESPAÑA
PERIODO:

CÓDIGO:

PROFESOR:

MATERIAL: DESCUBRIR ESPAÑA

OBJETIVO DEL CURSO:

♦ Conocer la diversidad geográfica y cultural de las diferentes Comunidades Autónomas.
♦ Fomentar la interacción en español, especialmente en situaciones concretas relacionadas con el mundo hispano,

sus costumbres, fiestas, acontecimientos y tradiciones.

CONTENIDOS:

� Presentación de las Comunidades Autónomas:
� Mapa político
� Las lenguas de España
� La gastronomía
� Fiestas
� Música

� La España Autonómica:
� Galicia: Presentación con vídeo y test. Actividades prácticas con el uso de guías.
� Asturias: Texto sobre la historia de esta autonomía, con ejercicios de comprensión. La sidra.
� Cantabria, La Rioja y Navarra: actividades prácticas: elaboración de folletos con la documentación e

información necesaria.
� El País Vasco: Compresión de textos y actividades de verdadero o falso. Buscar sinónimos. Vídeo del País

Vasco y cuestionario sobre el vídeo.
� Aragón: Transparencia sobre las características más importantes de la región, comprensión de textos a través

de ejercicios de verdadero o falso, actividades de vocabulario y contrastes con los países de origen.
� Cataluña: Presentación de la Comunidad a través de actividades lúdicas, fotografías, objetos…Reconstruir una

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 112

carta con la información de la ciudad de Barcelona. Crear el propio itinerario.
� Comunidad Valenciana: Introducción a la comunidad a través de transparencias con todos lo datos,

cuestionario sobre lo visto en las transparencias. Las fallas .
� Murcia: Ordenar textos según la información de la comunidad, el mapa de la región.
� Baleares: Concurso sobre las Islas Baleares de preguntas y respuestas sobre la comunidad, recopilación de toda

la información para la creación de un texto.
� Castilla y León: ordenar los títulos con sus respectivos títulos (información de la comunidad). Dar su opinión

sobre la información dada.
� Madrid: Reconstruir el itinerario que se va a hacer por Madrid. Contarlo a los compañeros.
� Castilla- La Mancha: Actividades de comprensión lectora.
� Extremadura: Actividades de compresión lectora.
� Andalucía: Actividades de compresión lectora. Buscar información en la guías.
� Canarias: Actividades de compresión lectora: la vida y las costumbres de los canarios
� Ceuta y Melilla: Actividades de compresión lectora.

� La gastronomía
� Vídeo
� Actividades de lengua y cultura, características geográficas, monumentos… de cada una de ellas.
� Búsqueda de información en guías, folletos, Internet…

MATERIAL:
� CONOZCA ESPAÑA (vídeo y textos), editoriales SGEL y Coloquio.
� Material propio. CEHAN
� ESPAÑA, tierra entre mares. SGEL y Universidad de Salamanca
� Folletos turísticos de cada región.

EVALUACIÓN DEL CURSO:

En la calificación final se establece el siguiente baremo:
• 33% asistencia y participación activa en clase.

Se valorarán tanto los conocimientos como la participación activa en clase como fuera de clase. La
metodología utilizada en clase exige por parte del estudiante una participación diaria en los siguientes puntos.
.- corrección de ejercicios
.- actividades de reflexión sobre la gramática léxico.
.- actividades orales (individuales, en parejas o en grupos) para practicar los contenidos gramaticales. Se
tendrán en cuenta la fluidez, la corrección gramatical y la riqueza léxica.

• 33% por trabajo diario.

El estudiante debe realizar las siguientes tareas fuera de clase.
.- ejercicios gramaticales para practicar los contenidos.
.- lectura de textos del libro de lengua (comprensión lectora)
.- composiciones para practicar el léxico y los contenidos gramaticales (expresión
 escrita).
.- comentarios orales sobre el texto (expresión oral).

• 34% exámenes

son exámenes escritos
La nota final será el resultado de hacer la media entre el trabajo diario, la participación y los exámenes.

La nota final podrá verse alterada por las faltas de asistencia.
����������	�
���

La asistencia a clase es obligatoria. Sólo se admiten dos faltas sin justificar. Cualquier otra
falta no justificada por enfermedad incide negativamente en la calificación final (10%).
Más de cinco faltas supone que el estudiante recibirá un incompleto.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 113

2. Centro Español de Nuevas Profesiones

PROGRAMACIÓN de LENGUA B

 Curso de Español para Extranjeros. Intermedio

OBJETIVOS: Consolidación de algunos contenidos gramaticales. Presentación de contenidos nuevos y
práctica de los mismos.

Contenidos funcionales Contenidos gramaticales y

léxicos
ACTIVIDADES TAREA

• Hablar de experiencias
personales y
estrategias de
aprendizaje.

• Hablar de experiencias
de aprendizaje en el
pasado.

• Expresar la duración
de una acción.

• Tiempos del pasado:
pretérito imperfecto y
pretérito indefinido
(habitualidad/ acción
única).

• Expresiones de tiempo
para indicar duración.

• Marcadores
temporales.

• Vocabulario sobre
estudios y recursos de
aprendizaje.

• Hablar de
experiencias de
aprendizaje y del
uso de estrategias.

• Comprensión
auditiva.

• Formular
preguntas sobre
duración de
actividades.

• Relacionar
informaciones.

• Ejercicios
estructurales

• Ordenar frases.
• Ejercicios de

relacionar
(léxico).

• Detección de
errores en un
texto.

• Expresión
escrita: escribir
sobre
experiencias
personales.

• Comprensión
lectora.

• Definir y hablar de
características
personales.

• Describir y narrar en
el pasado.

• Expresar causa.

• Vocabulario sobre
relaciones personales.
Verbos recíprocos.

• El uso del pretérito
imperfecto y el
indefinido para relatar
anécdotas.

• Perífrasis para indicar
el comienzo o la
repetición de una
acción.

• Conectores temporales
y causales.

• Comprensión de
lectura.

• Comprensión
auditiva.

• Debate.
• Intercambiar

información sobre
experiencias
personales: la
amistad.

• Transformación
de frases.

• Ejercicios
estructurales

• Comprensión
lectora.

• Ordenar frases.
• Relacionar frases

mediante
conectores.

• Ejercicio de
selección
múltiple.

• Comprensión
lectora.

• Describir lugares.
• Preguntar y dar

información de tipo
cultural.

• Comparar.
• Expresar probabilidad.

• El pretérito perfecto y
el pretérito indefinido:
contraste.

• El pretérito indefinido
y el pretérito
imperfecto: contraste.

• Usos de los
interrogativos QUÉ y
CUÁL.

• Tener que y deber (de)
+ Infinitivo.

• Ejercicios de
comprensión
lectora: cómic.

• Comprensión
auditiva.

• Conversación
sobre vacaciones.

• Test sobre el
mundo latino.

• Ejercicios
estructurales

• Crucigrama.
• Construcción de

frases.
• Comprensión

lectora.
• Expresión

escrita.

• Contar acciones
anteriores previas a
otras también

• El pretérito
pluscuamperfecto.

• Expresiones temporales

• Relacionar
informaciones
referentes a

• Ejercicios
estructurales

• Ejercicio de

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 114

pasadas.
• Expresión de

sentimientos.
• Narrar experiencias.

para referirse a un
momento concreto.

• Frases exclamativas.
• Verbos regidos de

preposición.

distintos
momentos del
pasado.

• Comprensión
auditiva.

• Actividades de
interacción oral
para hablar de
momentos
importantes de
nuestra vida.

• Comprensión
lectora: cómic.

• Clasificar
expresiones y
completar frases.

vocabulario.
• Ordenar frases.
• Completar frases

con
preposiciones.

• Ordenar
fragmentos de
una historia.

• Hablar del carácter y
de las relaciones
personales.

• Expresar
sentimientos y
estados de ánimo.

• Uso de cuantificadores:
demasiado, muy, más
bien, etc.

• Vocabulario de carácter:
adjetivos.

• Verbos de sentimiento
seguidos de sustantivo,
infinitivo o si y un verbo
conjugado.

• Ejercicios de
reflexión
gramatical.

• Comprensión
auditiva.

• Comprensión
lectora.

• Actividad oral:
adivinar una
información sobre
un personaje.

• Debate.

• Ejercicios
estructurales.

• Actividad de
vocabulario:
relacionar
adjetivos.

• Completar
información en
columnas.

• Ejercicio de
selección
múltiple.

• Expresión de deseos.
• Expresar planes.
• Referirse a acciones

futuras y
secuenciarlas en el
tiempo.

• Presente de subjuntivo.
• Verbos y expresiones de

sentimiento seguidos de
subjuntivo.

• Oraciones de tiempo con
subjuntivo.

• El futuro simple.

• Relacionar
informaciones con
fotografías.

• Comprensión
auditiva.

• Juego para
repasar los
irregulares en
presente de
subjuntivo.

• Comprensión
lectora.

• Ejercicios de
reflexión
gramatical.

• Ejercicios
estructurales

• Ejercicio de
comprensión
lectora.

• Ordenar frases.
• Completar

información en
relación con un
contexto
determinado.

• Ejercicio de
detección de
errores.

• Completar
esquemas
gramaticales.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 115

• Contar problemas y
pedir consejos.

• Aconsejar y
reaccionar ante un
consejo.

• El imperativo afirmativo
y negativo.

• El uso de los pronombres
personales con el
imperativo.

• Otras estructuras para dar
consejos.

• El condicional.
• Algunas perífrasis con

infinitivo y gerundio.

• Comprensión
lectora.

• Comprensión
auditiva.

• Revisión de los
imperativos
regulares e
irregulares.

• Ejercicios de
transformación de
imperativos.

• Actividades de
conversación.

• Ejercicios de
reflexión
gramatical.

• Actividad de
simulación.

• Ejercicios
estructurales.

• Crucigrama:
salud.

• Completar
esquemas
gramaticales.

• Relacionar
informaciones en
columnas.

• Composición.

• Transmitir mensajes

de otras personas:
informaciones,
preguntas y
peticiones.

• Pedir la transmisión
de un mensaje.

• El estilo indirecto:
cambios en los tiempos
verbales, en los
pronombres, en las
referencias temporales y
espaciales.

• Usos del imperativo y
del condicional para
pedir la transmisión de
una información.

• Adverbios y pronombres
interrogativos: preguntas
indirectas.

• Comprensión
auditiva.

• Comprensión
lectora.

• Emparejar citas
de personajes
hispanos.

• Ejercicios de
transformación de
frases.

• Simulación.

• Ejercicios
estructurales.

• Comprensión
lectora: cómic.

• Ordenar frases.
• Completar frases.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 116

• Describir ciudades.
• Expresar opiniones y

argumentarlas.
• Hacer sugerencias.
• Expresar acuerdo y

desacuerdo.

• Estructuras de
impersonalidad.

• Verbos de opinión: usos
del indicativo y del
subjuntivo con este tipo
de verbos.

• Usos de lo que/ lo de/ lo
de que.

• Conectores para añadir y
contrastar información.

• Comprensión
auditiva.

• Comprensión
lectora.

• Ejercicio de
reflexión
gramatical.

• Conversación en
parejas.

• Relacionar
informaciones.

• Debate.

• Ejercicios
estructurales.

• Ejercicio de
detección de
errores.

• Completar frases.
• Relacionar frases

con conectores.
• Ejercicios de

transformación
de frases.

• Expresión
escrita.

• Hablar del pasado:

contar sucesos,
anécdotas y bromas.

• Usos del pasado:
recopilación.

• Contraste entre los
tiempos del pasado:
pretérito indefinido,
pretérito imperfecto,
pretérito
pluscuamperfecto.

• Actividad:
inventar una
historia a partir de
un dibujo.

• Comprensión
lectora y reflexión
gramatical a partir
de una noticia
curiosa.

• Completar un
texto de huecos.

• Comprensión
auditiva.

• Ejercicios
estructurales.

• Crucigrama.
• Ejercicio de

selección
múltiple.

• Ejercicio de
pronunciación.

• Concertar citas y
ceder la elección al
interlocutor.

• Fijar condiciones
para la realización
de algo.

• Hablar de una
película, describirla
y valorarla.

• Usos de pronombres y
adverbios relativos con
presente de subjuntivo.

• Usos de las
preposiciones en las
frases relativas.

• Usos de ser y estar en las
valoraciones.

• Comprensión
lectora: ejercicio
de verdadero/
falso.

• Actividades de
conversación.

• Comprensión
auditiva.

• Actividad: test.
• Vocabulario:

adjetivos para
calificar una
película.

• Completar un
esquema
gramatical.

• Actividad:
buscar el intruso.

• Detección de
errores.

• Completar
diálogos.

• Comprensión
lectora.

• Expresión
escrita.

• Interculturalidad.
• Gestos.
• Costumbres y

• Usos de se.
• Tú impersonal.
• Uso del subjuntivo en

• Comprensión
lectora.

• Comprensión

• Ejercicios
estructurales.

• Completar frases.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 117

comportamientos
sociales.

estructuras con ser
seguido de un adjetivo.

• El verbo parecer seguido
de adjetivo y subjuntivo.

auditiva.
• Relacionar

información con
imágenes.

• Conversación en
parejas.

• Debate.
• Cuestionario

sobre costumbres
sociales.

• Relacionar
información con
dibujos.

• Sopa de letras.

3. Centro Inhispania

Contenidos gramaticales. Nivel 1b

� � Repaso de los presentes de indicativo: verbos regulares y verbos
irregulares

� � Diferencias entre ser y estar. Profundización.
� � Paradigma del pretérito perfecto [regular e irregular].
� � Usos del pretérito perfecto.
� � Marcadores temporales: hoy, este / a mes / mañana..., hace +

cantidad de tiempo...
� � Marcadores de frecuencia: alguna vez, una vez, muchas / pocas /

algunas veces, ninguna vez, nunca, siempre, jamás...
� � Pretérito indefinido[regulares e irregulares (ir, ser, estar, venir,

hacer, tener, morir, haber).
� � Marcadores temporales: ayer, antes de ayer, el / la + unidad de

tiempo + pasado / a (+ fecha), en + mes, en + artículo + año.

� � Oraciones subordinadas de tiempo: cuando + indefinido, al +

infinitivo

� � Pretérito indefinido / Pretérito perfecto: contraste y marcadores

propios de cada tiempo.

� � El Pto. Imperfecto. Constraste entre los pasados.
� � Contraste entre los pasados. Ejercicios de fijación.
� � Contraste entre los pasados. Ejercicios de fijación.

� � Repaso de los verbos reflexivos.
� � Repaso de las formas me gusta + sustantivo
� � Repaso de las formas me gusta + infinitivo

� � Presentación del presente de subjuntivo
� � Me gusta que + presente de subjuntivo
� � Quiero que + presente de subjuntivo
� � Repaso del presente de sunjuntivo.

� � Repaso de las formas de imperativo.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 118

� � Pronombres átonos O.D. Colocación de los O.D. y O.I..
� � Pronomber átonos en formas imperativas.

� � Perífrasis modales: hay que, tener que,...

� � Repaso de los tiempos del futuro
� � Perífrasis de futuro: ir a + infinitivo.
� � Perífrasis de futuro (intención): querer + infinitivo.
� � Futuro simple[regulares e irregulares].
� � Usos del futuro.
� � Marcadores temporales de futuro: dentro de + cantidad de tiempo,

en + cantidad de tiempo, artículo + cantidad de tiempo + que viene /
próximo, algún día, alguna vez en la vida...

� � Condicionales de primer tipo: si + pres. ind

� � Repaso del vocabulario y de los conocimientos adquiridos
� � Repaso del vocabulario y de los conocimientos adquiridos
� � Repaso del vocabulario y de los conocimientos adquiridos

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 119

CUESTIONARIOS DE LOS INFORMANTES

Reproducimos en este apartado los resultados de la aplicación del cuestionario.

1. Informantes del centro CEHI

Informante 1º.

CUESTIONARIO

El siguiente cuestionario está destinado a obtener datos para un trabajo de investigación en relación con el componente afectivo. Por
favor, lee las preguntas con atención y marca una cruz en la casilla correspondiente si lo que se describe se corresponde o no con las
prácticas que llevas a cabo en el aula.

 Sí No

1. Durante las sesiones de clase que programas, ¿predomina alguna forma de agrupar a tus alumnos

(parejas, pequeños grupos, gran grupo, trabajo individual)?

X

2. ¿Programas actividades destinadas a romper el hielo al comienzo del curso?

X

3. ¿Consideras algo fundamental que las actividades que programas den la oportunidad para que los alumnos
compartan con sus compañeros sus intereses y experiencias?

X

4. ¿Utilizas dinámicas variadas destinadas a que los alumnos puedan cambiar a menudo de compañero?

X

5. En caso de que detectes algún conflicto entre los miembros del grupo, ¿tomas medidas para solucionarlo

programando alguna actividad específica?

X

6. ¿Proporcionas a los estudiantes algún contexto social para un mejor trabajo en equipo?

X

7. ¿Cambias las propuestas de los manuales o de las actividades que programas con el fin de variar la forma en la

que agrupas a tus alumnos (parejas, pequeños grupos, gran grupo, trabajo individual)?

X

8. ¿Programas actividades con objetivos centrados en que tus alumnos se identifiquen como grupo y trabajen

como tal?

X

9. ¿Cambias a tus alumnos de sitio a menudo?

X

10. ¿Programas tareas para que tus alumnos se conozcan y compartan sus intereses y experiencias personales?

X

11. ¿Das oportunidades a tus alumnos para que busquen aspectos comunes y afinidades con sus compañeros?

X

12. ¿Modificas las actividades de los manuales con el fin de dar la oportunidad a los alumnos de que puedan
intercambiar con sus compañeros de las cosas que les gustan y de aquello que les interesa?

X

13. Durante el desarrollo del curso, ¿programas actividades para que los alumnos desarrollen sentimientos de
pertenencia al grupo?

 X

14. ¿Programas actividades en las cuales los alumnos trabajen juntos hacia un mismo objetivo?

X

15. ¿Haces algo para que tus alumnos relacionen las actividades que realizan en clase con sus necesidades e
intereses en la vida real?

X

16. ¿Comprenden y aceptan tus alumnos que las expectativas y necesidades de sus compañeros son diferentes a las
suyas y que se pueden beneficiar de los intereses de los demás?

 X

17. ¿Negocias con tus alumnos y promueves que negocien entre ellos lo que se va a hacer en clase (objetivos,
contenidos, actividades, evaluación)?

X

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 120

18. ¿Programas actividades para que tus alumnos puedan practicar el español en situaciones reales fuera del aula?

X

19. ¿Hacen explícitas tus alumnos en el aula sus metas respecto al aprendizaje?

 X

20. ¿Haces que los estudiantes negocien sus metas individuales, que subrayen sus metas en común y pones en
común el resultado final?

X

21. ¿Les recuerdas cuales son las metas del curso de vez en cuando y les explicas cómo ciertas actividades, en
particular, ayudan a obtener estas metas?

X

22. ¿Encuentran tus alumnos oportunidades de practicar sus conocimientos fuera del aula gracias a tus propuestas?

X

23. ¿Haces algo para lograr que los alumnos entiendan la diversidad de intereses como fuente de enriquecimiento?

 X

24. ¿Expresan tus alumnos de forma explícita para qué quieren aprender español, dónde utilizarlo y el nivel que
necesitan alcanzar para todo ello?

X

25. ¿Varías las actividades de aprendizaje y los aspectos de la enseñanza tanto como puedes?

X

26. ¿Programas o diseñas la mayor parte de las actividades pensando especialmente en que los alumnos se puedan
involucrar mental y corporalmente en su realización?

 X

27.

¿Te preocupas de sorprender a tus alumnos de vez en cuando?

X

28. ¿Utilizas una lista de control durante la programación de las sesiones de clase para comprobar que has empleado
variedad de recursos, de agrupamientos, de estímulos, de tipología de actividades, etc.?

X

29. Cuando seleccionas o programas actividades, ¿te preocupas que tengan algún reto para estimular a los alumnos?

X

30. ¿Personalizas las actividades de clase?

X

31. ¿Haces que el contenido de las actividades sea más atractivo adaptándolas a los intereses de los alumnos o
incluyendo elementos de novela, de intriga, exóticos, humorísticos, competitivos o de fantasía?

X

32. ¿Eliminas o modificas algunas actividades por el hecho de que no tienen un ingrediente lúdico o de interés para
que los alumnos se involucren?

X

33. ¿Adaptas las actividades del archivo de materiales o de los manuales a las personalidades individuales de los
alumnos de tu grupo modificando los nombres, los papeles las profesiones...?

X

34. ¿Haces algo inesperado en clase alguna vez?

X

35. ¿Programas actividades fáciles para que tus alumnos tengan la oportunidad de apreciar su éxito?

X

36. ¿Proporcionas a tus alumnos recursos para que puedan suplir su falta de conocimientos durante los procesos de
comunicación?

X

37. ¿Modificas las propuestas del manual o del archivo de materiales si estimas que los alumnos no tienen

conocimientos o recursos para realizar las actividades?

X

38. ¿Programas actividades destinadas a que los alumnos desarrollen una imagen positiva de sí mismos como
personas y como aprendientes de español?

X

39. ¿Ajustas el nivel de dificultad de las tareas a las habilidades de los estudiantes y equilibras las tareas más

difíciles con las más fáciles?

X

40. ¿Es para ti una prioridad que los alumnos escuchen durante las actividades comentarios positivos sobre sí
mismos por parte de sus compañeros?

 X

41. ¿Refuerzas constantemente a tus alumnos con el fin de estimular su confianza en sus capacidades?

X

42. ¿Te aseguras de que los alumnos sepan para qué hacen cada una de las actividades?

X

43. ¿Aprecias y reaccionas a cualquier contribución positiva de tus alumnos?

X

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 121

44. Cuando programas una actividad, ¿la haces siempre antes o compruebas de alguna otra forma que no existen

obstáculos para su realización?

 X

45. ¿Anotas los recursos o conocimientos que los alumnos precisan para realizar las actividades que programas?

 X

46. ¿Piensas que es preferible que las actividades tengan alguna dificultad para que tus alumnos sientan la necesidad
de esforzarse?

X

47. ¿Te pasa alguna vez que tus alumnos no saben qué tienen que hacer cuando les pides que realicen una actividad?

X

48. ¿Ofreces oportunidades a tus alumnos para que perciban el éxito en sus experiencias de aprendizaje y para que
sientan la necesidad de esforzarse?

 X

49. ¿Programas actividades con objetivos centrados en promover estrategias de comunicación?

X

50.

¿Te preocupas por dejar claros los objetivos de cada una de las actividades?

X

51. ¿Transmites a tus alumnos tu confianza en sus capacidades para realizar las actividades?

X

52. ¿Crees que es necesario proporcionar refuerzo y retroalimentación a tus alumnos cada vez que detectas un
progreso?

 X

53. ¿Se ríen los alumnos a menudo durante tus sesiones de clase?

X

54. ¿Utilizas alguna técnica de relajación?

 X

55. ¿Promueves que los alumnos se comparen y compitan entre sí?

 X

56. ¿Consideras el humor un ingrediente fundamental a la hora de diseñar o seleccionar actividades?

X

57.

Cuando programas actividades competitivas, ¿intentas que éstas tengan solo carácter lúdico?

 X

58. ¿Utilizas a menudo música tranquila mientras los alumnos realizan las tareas?

X

59. ¿Te impiden las tendencias, creencias y preferencias de los alumnos hacer actividades que te gustaría llevar al
aula?

 X

60. ¿Inviertes tiempo en que tus alumnos se conciencien sobre la necesidad de aceptar sus errores como parte del
proceso de aprendizaje?

X

61. ¿Te esfuerzas por que tus alumnos erradiquen las ideas preconcebidas sobre las formas de aprender lenguas que
no favorecen sus procesos de aprendizaje?

X

62.

¿Programas actividades para que los alumnos tomen conciencia de que las propuestas que les haces contribuyen
de forma efectiva a su aprendizaje?

X

63.

¿Te ves en la necesidad de tomar medidas para que tus alumnos entiendan que los errores son necesarios para
aprender?

X

64.

¿Te enfrentas de forma realista a las creencias de los alumnos?

X

65.

¿Notas cambios en las percepciones de tus alumnos sobre la manera de aprender a lo largo del curso?

X

66.

¿Haces algo para flexibilizar las creencias de los alumnos?

X

67. ¿Haces a tus alumnos conscientes de que sus progresos se deben a sus propios esfuerzos?

X

68. ¿Programas actividades destinadas a que tus alumnos tomen conciencia de sus puntos fuertes y de los menos
fuertes?

 X

69. ¿Das a tus alumnos la oportunidad de que se autoevalúen?

X

70. ¿Son tus alumnos realistas a la hora de valorar sus capacidades y sus carencias?

 X

71. ¿Haces visibles los progresos por medio de notas?

X

72. ¿Empleas en clase diarios, cuestionarios, escalas de autoevaluación o herramientas similares?

X

73. ¿Te aseguras de que las calificaciones reflejan el esfuerzo y la mejora?

X

74. ¿Centras las calificaciones en el en logro del nivel (cuantitativas)?

 X

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 122

75. ¿Demuestras a tus alumnos que sus errores son debidos a una carencia de esfuerzo y no a una carencia de
habilidad?

 X

76. ¿Proporcionas comentarios a tus alumnos sobre sus progresos y sobre las áreas en las que tienen que mejorar?

X

77. ¿Saben tus alumnos asociar sus tendencias y preferencias a la hora de aprender con los rasgos de un determinado

estilo de aprendizaje?

 X

78. ¿Varías las actividades para dar respuesta a las diferentes formas de aprender de tus alumnos?

X

79. ¿Conocen tus alumnos las ventajas y desventajas de sus tendencias y preferencias a la hora de enfrentarse al

aprendizaje?

 X

80. ¿Haces actividades para concienciar a tus alumnos de que sus formas de aprender están determinadas por un

estilo de aprendizaje concreto?

 X

81. ¿Se benefician tus alumnos de los estilos cognitivos de sus compañeros de forma consiciente?

 X

82. ¿Programas actividades en función de la diversidad de estilos cognitivos en el aula?

 X

Informante 2

CUESTIONARIO

El siguiente cuestionario está destinado a obtener datos para un trabajo de investigación en relación con el componente afectivo. Por
favor, lee las preguntas con atención y marca una cruz en la casilla correspondiente si lo que se describe se corresponde o no con las
prácticas que llevas a cabo en el aula.

 Sí No

1. Durante las sesiones de clase que programas, ¿predomina alguna forma de agrupar a tus alumnos

(parejas, pequeños grupos, gran grupo, trabajo individual)?

X

2. ¿Programas actividades destinadas a romper el hielo al comienzo del curso?

X

3. ¿Consideras algo fundamental que las actividades que programas den la oportunidad para que los alumnos
compartan con sus compañeros sus intereses y experiencias?

X

4. ¿Utilizas dinámicas variadas destinadas a que los alumnos puedan cambiar a menudo de compañero?

X

5. En caso de que detectes algún conflicto entre los miembros del grupo, ¿tomas medidas para solucionarlo

programando alguna actividad específica?

X

6. ¿Proporcionas a los estudiantes algún contexto social para un mejor trabajo en equipo?

X

7. ¿Cambias las propuestas de los manuales o de las actividades que programas con el fin de variar la forma en la

que agrupas a tus alumnos (parejas, pequeños grupos, gran grupo, trabajo individual)?

X

8. ¿Programas actividades con objetivos centrados en que tus alumnos se identifiquen como grupo y trabajen

como tal?

X

9. ¿Cambias a tus alumnos de sitio a menudo?

 X

10. ¿Programas tareas para que tus alumnos se conozcan y compartan sus intereses y experiencias personales?

X

11. ¿Das oportunidades a tus alumnos para que busquen aspectos comunes y afinidades con sus compañeros?

X

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 123

12. ¿Modificas las actividades de los manuales con el fin de dar la oportunidad a los alumnos de que puedan
intercambiar con sus compañeros de las cosas que les gustan y de aquello que les interesa?

X

13. Durante el desarrollo del curso, ¿programas actividades para que los alumnos desarrollen sentimientos de
pertenencia al grupo?

 X

14. ¿Programas actividades en las cuales los alumnos trabajen juntos hacia un mismo objetivo?

X

15. ¿Haces algo para que tus alumnos relacionen las actividades que realizan en clase con sus necesidades e
intereses en la vida real?

X

16. ¿Comprenden y aceptan tus alumnos que las expectativas y necesidades de sus compañeros son diferentes a las
suyas y que se pueden beneficiar de los intereses de los demás?

 X

17. ¿Negocias con tus alumnos y promueves que negocien entre ellos lo que se va a hacer en clase (objetivos,
contenidos, actividades, evaluación)?

X

18. ¿Programas actividades para que tus alumnos puedan practicar el español en situaciones reales fuera del aula?

X

19. ¿Hacen explícitas tus alumnos en el aula sus metas respecto al aprendizaje?

X

20. ¿Haces que los estudiantes negocien sus metas individuales, que subrayen sus metas en común y pones en
común el resultado final?

X

21. ¿Les recuerdas cuales son las metas del curso de vez en cuando y les explicas cómo ciertas actividades, en
particular, ayudan a obtener estas metas?

X

22. ¿Encuentran tus alumnos oportunidades de practicar sus conocimientos fuera del aula gracias a tus propuestas?

X

23. ¿Haces algo para lograr que los alumnos entiendan la diversidad de intereses como fuente de enriquecimiento?

X

24. ¿Expresan tus alumnos de forma explícita para qué quieren aprender español, dónde utilizarlo y el nivel que
necesitan alcanzar para todo ello?

X

25. ¿Varías las actividades de aprendizaje y los aspectos de la enseñanza tanto como puedes?

X

26. ¿Programas o diseñas la mayor parte de las actividades pensando especialmente en que los alumnos se puedan
involucrar mental y corporalmente en su realización?

X

27.

¿Te preocupas de sorprender a tus alumnos de vez en cuando?

X

28. ¿Utilizas una lista de control durante la programación de las sesiones de clase para comprobar que has empleado
variedad de recursos, de agrupamientos, de estímulos, de tipología de actividades, etc.?

X

29. Cuando seleccionas o programas actividades, ¿te preocupas que tengan algún reto para estimular a los alumnos?

X

30.

¿Personalizas las actividades de clase?

X

31. ¿Haces que el contenido de las actividades sea más atractivo adaptándolas a los intereses de los alumnos o
incluyendo elementos de novela, de intriga, exóticos, humorísticos, competitivos o de fantasía?

X

32. ¿Eliminas o modificas algunas actividades por el hecho de que no tienen un ingrediente lúdico o de interés para
que los alumnos se involucren?

 X

33. ¿Adaptas las actividades del archivo de materiales o de los manuales a las personalidades individuales de los
alumnos de tu grupo modificando los nombres, los papeles las profesiones...?

X

34. ¿Haces algo inesperado en clase alguna vez?

X

35. ¿Programas actividades fáciles para que tus alumnos tengan la oportunidad de apreciar su éxito?

 X

36. ¿Proporcionas a tus alumnos recursos para que puedan suplir su falta de conocimientos durante los procesos de
comunicación?

X

37. ¿Modificas las propuestas del manual o del archivo de materiales si estimas que los alumnos no tienen

conocimientos o recursos para realizar las actividades?

X

38. ¿Programas actividades destinadas a que los alumnos desarrollen una imagen positiva de sí mismas como
personas y como aprendientes de español?

X

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 124

39. ¿Ajustas el nivel de dificultad de las tareas a las habilidades de los estudiantes y equilibras las tareas más

difíciles con las más fáciles?

X

40. ¿Es para ti una prioridad que los alumnos escuchen durante las actividades comentarios positivos sobre sí
mismos por parte de sus compañeros?

 X

41. ¿Refuerzas constantemente a tus alumnos con el fin de estimular su confianza en sus capacidades?

X

42. ¿Te aseguras de que los alumnos sepan para qué hacen cada una de las actividades?

X

43. ¿Aprecias y reaccionas a cualquier contribución positiva de tus alumnos?

X

44. Cuando programas una actividad, ¿la haces siempre antes o compruebas de alguna otra forma que no existen

obstáculos para su realización?

X

45. ¿Anotas los recursos o conocimientos que los alumnos precisan para realizar las actividades que programas?

 X

46. ¿Piensas que es preferible que las actividades tengan alguna dificultad para que tus alumnos sientan la necesidad
de esforzarse?

X

47. ¿Te pasa alguna vez que tus alumnos no saben qué tienen que hacer cuando les pides que realicen una actividad?

X

48. ¿Ofreces oportunidades a tus alumnos para que perciban el éxito en sus experiencias de aprendizaje y para que
sientan la necesidad de esforzarse?

X

49. ¿Programas actividades con objetivos centrados en promover estrategias de comunicación?

 X

50.

¿Te preocupas por dejar claros los objetivos de cada una de las actividades?

X

51. ¿Transmites a tus alumnos tu confianza en sus capacidades para realizar las actividades?

X

52. ¿Crees que es necesario proporcionar refuerzo y retroalimentación a tus alumnos cada vez que detectas un
progreso?

X

53.

¿Se ríen los alumnos a menudo durante tus sesiones de clase? X

54. ¿Utilizas alguna técnica de relajación?

 X

55. ¿Promueves que los alumnos se comparen y compitan entre sí?

 X

56. ¿Consideras el humor un ingrediente fundamental a la hora de diseñar o seleccionar actividades?

 X

57.

Cuando programas actividades competitivas, ¿intentas que éstas tengan solo carácter lúdico?

X

58.

¿Utilizas a menudo música tranquila mientras los alumnos realizan las tareas?

 X

59. ¿Te impiden las tendencias, creencias y preferencias de los alumnos hacer actividades que te gustaría llevar al
aula?

X

60. ¿Inviertes tiempo en que tus alumnos se conciencien sobre la necesidad de aceptar sus errores como parte del
proceso de aprendizaje?

X

61. ¿Te esfuerzas por que tus alumnos erradiquen las ideas preconcebidas sobre las formas de aprender lenguas que
no favorecen sus procesos de aprendizaje?

X

62.

¿Programas actividades para que los alumnos tomen conciencia de que las propuestas que les haces contribuyen
de forma efectiva a su aprendizaje?

X

63.

¿Te ves en la necesidad de tomar medidas para que tus alumnos entiendan que los errores son necesarios para
aprender?

X

64.

¿Te enfrentas de forma realista a las creencias de los alumnos?

X

65.

¿Notas cambios en las percepciones de tus alumnos sobre la manera de aprender a lo largo del curso?

X

66.

¿Haces algo para flexibilizar las creencias de los alumnos?

X

67. ¿Haces a tus alumnos conscientes de que sus progresos se deben a sus propios esfuerzos?

X

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 125

68. ¿Programas actividades destinadas a que tus alumnos tomen conciencia de sus puntos fuertes y de los menos
fuertes?

 X

69. ¿Das a tus alumnos la oportunidad de que se autoevalúen?

X

70. ¿Son tus alumnos realistas a la hora de valorar sus capacidades y sus carencias?

 X

71. ¿Haces visibles los progresos por medio de notas?

X

72. ¿Empleas en clase diarios, cuestionarios, escalas de autoevaluación o herramientas similares?

 X

73. ¿Te aseguras de que las calificaciones reflejan el esfuerzo y la mejora?

X

74. ¿Centras las calificaciones en el en logro del nivel (cuantitativas)?

X

75. ¿Demuestras a tus alumnos que sus errores son debidos a una carencia de esfuerzo y no a una carencia de
habilidad?

X

76. ¿Proporcionas comentarios a tus alumnos sobre sus progresos y sobre las áreas en las que tienen que mejorar?

X

77. ¿Saben tus alumnos asociar sus tendencias y preferencias a la hora de aprender con los rasgos de un determinado

estilo de aprendizaje?

 X

78. ¿Varías las actividades para dar respuesta a las diferentes formas de aprender de tus alumnos?

X

79. ¿Conocen tus alumnos las ventajas y desventajas de sus tendencias y preferencias a la hora de enfrentarse al

aprendizaje?

 X

80. ¿Haces actividades para concienciar a tus alumnos de que sus formas de aprender están determinadas por un

estilo de aprendizaje concreto?

 X

81. ¿Se benefician tus alumnos de los estilos cognitivos de sus compañeros de forma consiciente?

X

82. ¿Programas actividades en función de la diversidad de estilos cognitivos en el aula?

X

2. Informantes del Centro Español de Nuevas Profesiones

Informante 1º

CUESTIONARIO

El siguiente cuestionario está destinado a obtener datos para un trabajo de investigación en relación con el componente afectivo. Por
favor, lee las preguntas con atención y marca una cruz en la casilla correspondiente si lo que se describe se corresponde o no con las
prácticas que llevas a cabo en el aula.

 Sí No

1. Durante las sesiones de clase que programas, ¿predomina alguna forma de agrupar a tus alumnos

(parejas, pequeños grupos, gran grupo, trabajo individual)?

X

2. ¿Programas actividades destinadas a romper el hielo al comienzo del curso?

X

3. ¿Consideras algo fundamental que las actividades que programas den la oportunidad para que los alumnos
compartan con sus compañeros sus intereses y experiencias?

X

4. ¿Utilizas dinámicas variadas destinadas a que los alumnos puedan cambiar a menudo de compañero?

X

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 126

5. En caso de que detectes algún conflicto entre los miembros del grupo, ¿tomas medidas para solucionarlo

programando alguna actividad específica?

X

6. ¿Proporcionas a los estudiantes algún contexto social para un mejor trabajo en equipo?

 X

7. ¿Cambias las propuestas de los manuales o de las actividades que programas con el fin de variar la forma en la

que agrupas a tus alumnos (parejas, pequeños grupos, gran grupo, trabajo individual)?

X

8. ¿Programas actividades con objetivos centrados en que tus alumnos se identifiquen como grupo y trabajen

como tal?

X

9. ¿Cambias a tus alumnos de sitio a menudo?

 X

10. ¿Programas tareas para que tus alumnos se conozcan y compartan sus intereses y experiencias personales?

 X

11. ¿Das oportunidades a tus alumnos para que busquen aspectos comunes y afinidades con sus compañeros?

 X

12. ¿Modificas las actividades de los manuales con el fin de dar la oportunidad a los alumnos de que puedan
intercambiar con sus compañeros de las cosas que les gustan y de aquello que les interesa?

X

13.

Durante el desarrollo del curso, ¿programas actividades para que los alumnos desarrollen sentimientos de
pertenencia al grupo?

 X

14. ¿Programas actividades en las cuales los alumnos trabajen juntos hacia un mismo objetivo?

X

15. ¿Haces algo para que tus alumnos relacionen las actividades que realizan en clase con sus necesidades e
intereses en la vida real?

X

16. ¿Comprenden y aceptan tus alumnos que las expectativas y necesidades de sus compañeros son diferentes a las
suyas y que se pueden beneficiar de los intereses de los demás?

 X

17. ¿Negocias con tus alumnos y promueves que negocien entre ellos lo que se va a hacer en clase (objetivos,
contenidos, actividades, evaluación)?

 X

18. ¿Programas actividades para que tus alumnos puedan practicar el español en situaciones reales fuera del aula?

X

19. ¿Hacen explícitas tus alumnos en el aula sus metas respecto al aprendizaje?

X

20. ¿Haces que los estudiantes negocien sus metas individuales, que subrayen sus metas en común y pones en
común el resultado final?

 X

21. ¿Les recuerdas cuales son las metas del curso de vez en cuando y les explicas cómo ciertas actividades, en
particular, ayudan a obtener estas metas?

X

22. ¿Encuentran tus alumnos oportunidades de practicar sus conocimientos fuera del aula gracias a tus propuestas?

X

23. ¿Haces algo para lograr que los alumnos entiendan la diversidad de intereses como fuente de enriquecimiento?

 X

24. ¿Expresan tus alumnos de forma explícita para qué quieren aprender español, dónde utilizarlo y el nivel que
necesitan alcanzar para todo ello?

X

25. ¿Varías las actividades de aprendizaje y los aspectos de la enseñanza tanto como puedes?

X

26. ¿Programas o diseñas la mayor parte de las actividades pensando especialmente en que los alumnos se puedan
involucrar mental y corporalmente en su realización?

 X

27. ¿Te preocupas de sorprender a tus alumnos de vez en cuando?

X

28. ¿Utilizas una lista de control durante la programación de las sesiones de clase para comprobar que has empleado
variedad de recursos, de agrupamientos, de estímulos, de tipología de actividades, etc.?

 X

29. Cuando seleccionas o programas actividades, ¿te preocupas que tengan algún reto para estimular a los alumnos?

X

30. ¿Personalizas las actividades de clase?

 X

31. ¿Haces que el contenido de las actividades sea más atractivo adaptándolas a los intereses de los alumnos o
incluyendo elementos de novela, de intriga, exóticos, humorísticos, competitivos o de fantasía?

X

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 127

32. ¿Eliminas o modificas algunas actividades por el hecho de que no tienen un ingrediente lúdico o de interés para
que los alumnos se involucren?

X

33. ¿Adaptas las actividades del archivo de materiales o de los manuales a las personalidades individuales de los
alumnos de tu grupo modificando los nombres, los papeles las profesiones...?

X

34. ¿Haces algo inesperado en clase alguna vez?

X

35. ¿Programas actividades fáciles para que tus alumnos tengan la oportunidad de apreciar su éxito?

X

36. ¿Proporcionas a tus alumnos recursos para que puedan suplir su falta de conocimientos durante los procesos de
comunicación?

X

37. ¿Modificas las propuestas del manual o del archivo de materiales si estimas que los alumnos no tienen

conocimientos o recursos para realizar las actividades?

X

38. ¿Programas actividades destinadas a que los alumnos desarrollen una imagen positiva de sí mismas como
personas y como aprendientes de español?

X

39. ¿Ajustas el nivel de dificultad de las tareas a las habilidades de los estudiantes y equilibras las tareas más

difíciles con las más fáciles?

X

40. ¿Es para ti una prioridad que los alumnos escuchen durante las actividades comentarios positivos sobre sí
mismos por parte de sus compañeros?

 X

41. ¿Refuerzas constantemente a tus alumnos con el fin de estimular su confianza en sus capacidades?

X

42. ¿Te aseguras de que los alumnos sepan para qué hacen cada una de las actividades?

X

43. ¿Aprecias y reaccionas a cualquier contribución positiva de tus alumnos?

X

44. Cuando programas una actividad, ¿la haces siempre antes o compruebas de alguna otra forma que no existen

obstáculos para su realización?

 X

45. ¿Anotas los recursos o conocimientos que los alumnos precisan para realizar las actividades que programas?

X

46. ¿Piensas que es preferible que las actividades tengan alguna dificultad para que tus alumnos sientan la necesidad
de esforzarse?

 X

47. ¿Te pasa alguna vez que tus alumnos no saben qué tienen que hacer cuando les pides que realicen una actividad?

X

48. ¿Ofreces oportunidades a tus alumnos para que perciban el éxito en sus experiencias de aprendizaje y para que
sientan la necesidad de esforzarse?

X

49. ¿Programas actividades con objetivos centrados en promover estrategias de comunicación?

X

50. ¿Te preocupas por dejar claros los objetivos de cada una de las actividades?

X

51. ¿Transmites a tus alumnos tu confianza en sus capacidades para realizar las actividades?

X

52. ¿Crees que es necesario proporcionar refuerzo y retroalimentación a tus alumnos cada vez que detectas un
progreso?

 X

53.

¿Se ríen los alumnos a menudo durante tus sesiones de clase? X

54. ¿Utilizas alguna técnica de relajación?

 X

55. ¿Promueves que los alumnos se comparen y compitan entre sí?

 X

56. ¿Consideras el humor un ingrediente fundamental a la hora de diseñar o seleccionar actividades?

X

57.

Cuando programas actividades competitivas, ¿intentas que éstas tengan solo carácter lúdico?

 X

58. ¿Utilizas a menudo música tranquila mientras los alumnos realizan las tareas?

 X

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 128

59. ¿Te impiden las tendencias, creencias y preferencias de los alumnos hacer actividades que te gustaría llevar al
aula?

 X

60. ¿Inviertes tiempo en que tus alumnos se conciencien sobre la necesidad de aceptar sus errores como parte del
proceso de aprendizaje?

 X

61. ¿Te esfuerzas por que tus alumnos erradiquen las ideas preconcebidas sobre las formas de aprender lenguas que
no favorecen sus procesos de aprendizaje?

 X

62.

¿Programas actividades para que los alumnos tomen conciencia de que las propuestas que les haces contribuyen
de forma efectiva a su aprendizaje?

X

63.

¿Te ves en la necesidad de tomar medidas para que tus alumnos entiendan que los errores son necesarios para
aprender?

 X

64.

¿Te enfrentas de forma realista a las creencias de los alumnos?

 X

65.

¿Notas cambios en las percepciones de tus alumnos sobre la manera de aprender a lo largo del curso?

X

66.

¿Haces algo para flexibilizar las creencias de los alumnos?

X

67. ¿Haces a tus alumnos conscientes de que sus progresos se deben a sus propios esfuerzos?

X

68. ¿Programas actividades destinadas a que tus alumnos tomen conciencia de sus puntos fuertes y de los menos
fuertes?

 X

69. ¿Das a tus alumnos la oportunidad de que se autoevalúen?

X

70. ¿Son tus alumnos realistas a la hora de valorar sus capacidades y sus carencias?

 X

71. ¿Haces visibles los progresos por medio de notas?

 X

72. ¿Empleas en clase diarios, cuestionarios, escalas de autoevaluación o herramientas similares?

 X

73. ¿Te aseguras de que las calificaciones reflejan el esfuerzo y la mejora?

X

74. ¿Centras las calificaciones en el en logro del nivel (cuantitativas)?

 X

75. ¿Demuestras a tus alumnos que sus errores son debidos a una carencia de esfuerzo y no a una carencia de
habilidad?

X

76. ¿Proporcionas comentarios a tus alumnos sobre sus progresos y sobre las áreas en las que tienen que mejorar?

X

77. ¿Saben tus alumnos asociar sus tendencias y preferencias a la hora de aprender con los rasgos de un determinado

estilo de aprendizaje?

 X

78. ¿Varías las actividades para dar respuesta a las diferentes formas de aprender de tus alumnos?

X

79. ¿Conocen tus alumnos las ventajas y desventajas de sus tendencias y preferencias a la hora de enfrentarse al

aprendizaje?

 X

80. ¿Haces actividades para concienciar a tus alumnos de que sus formas de aprender están determinadas por un

estilo de aprendizaje concreto?

 X

81. ¿Se benefician tus alumnos de los estilos cognitivos de sus compañeros de forma consiciente?

 X

82. ¿Programas actividades en función de la diversidad de estilos cognitivos en el aula?

 X

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 129

Informante 2

CUESTIONARIO

El siguiente cuestionario está destinado a obtener datos para un trabajo de investigación en relación con el componente afectivo. Por
favor, lee las preguntas con atención y marca una cruz en la casilla correspondiente si lo que se describe se corresponde o no con las
prácticas que llevas a cabo en el aula.

 Sí No

1. Durante las sesiones de clase que programas, ¿predomina alguna forma de agrupar a tus alumnos

(parejas, pequeños grupos, gran grupo, trabajo individual)?

X

2. ¿Programas actividades destinadas a romper el hielo al comienzo del curso?

X

3. ¿Consideras algo fundamental que las actividades que programas den la oportunidad para que los alumnos
compartan con sus compañeros sus intereses y experiencias?

X

4. ¿Utilizas dinámicas variadas destinadas a que los alumnos puedan cambiar a menudo de compañero?

X

5. En caso de que detectes algún conflicto entre los miembros del grupo, ¿tomas medidas para solucionarlo

programando alguna actividad específica?

X

6. ¿Proporcionas a los estudiantes algún contexto social para un mejor trabajo en equipo?

X

7. ¿Cambias las propuestas de los manuales o de las actividades que programas con el fin de variar la forma en la

que agrupas a tus alumnos (parejas, pequeños grupos, gran grupo, trabajo individual)?

X

8. ¿Programas actividades con objetivos centrados en que tus alumnos se identifiquen como grupo y trabajen

como tal?

X

9. ¿Cambias a tus alumnos de sitio a menudo?

X

10. ¿Programas tareas para que tus alumnos se conozcan y compartan sus intereses y experiencias personales?

X

11. ¿Das oportunidades a tus alumnos para que busquen aspectos comunes y afinidades con sus compañeros?

X

12. ¿Modificas las actividades de los manuales con el fin de dar la oportunidad a los alumnos de que puedan
intercambiar con sus compañeros de las cosas que les gustan y de aquello que les interesa?

X

13. Durante el desarrollo del curso, ¿programas actividades para que los alumnos desarrollen sentimientos de
pertenencia al grupo?

X

14. ¿Programas actividades en las cuales los alumnos trabajen juntos hacia un mismo objetivo?

X

15. ¿Haces algo para que tus alumnos relacionen las actividades que realizan en clase con sus necesidades e
intereses en la vida real?

X

16. ¿Comprenden y aceptan tus alumnos que las expectativas y necesidades de sus compañeros son diferentes a las
suyas y que se pueden beneficiar de los intereses de los demás?

X

17. ¿Negocias con tus alumnos y promueves que negocien entre ellos lo que se va a hacer en clase (objetivos,
contenidos, actividades, evaluación)?

X

18. ¿Programas actividades para que tus alumnos puedan practicar el español en situaciones reales fuera del aula?

X

19. ¿Hacen explícitas tus alumnos en el aula sus metas respecto al aprendizaje?

X

20. ¿Haces que los estudiantes negocien sus metas individuales, que subrayen sus metas en común y pones en
común el resultado final?

 X

21. ¿Les recuerdas cuales son las metas del curso de vez en cuando y les explicas cómo ciertas actividades, en
particular, ayudan a obtener estas metas?

X

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 130

22. ¿Encuentran tus alumnos oportunidades de practicar sus conocimientos fuera del aula gracias a tus propuestas?

X

23. ¿Haces algo para lograr que los alumnos entiendan la diversidad de intereses como fuente de enriquecimiento?

X

24. ¿Expresan tus alumnos de forma explícita para qué quieren aprender español, dónde utilizarlo y el nivel que
necesitan alcanzar para todo ello?

 X

25. ¿Varías las actividades de aprendizaje y los aspectos de la enseñanza tanto como puedes?

X

26. ¿Programas o diseñas la mayor parte de las actividades pensando especialmente en que los alumnos se puedan
involucrar mental y corporalmente en su realización?

X

27.

¿Te preocupas de sorprender a tus alumnos de vez en cuando?

X

28. ¿Utilizas una lista de control durante la programación de las sesiones de clase para comprobar que has empleado
variedad de recursos, de agrupamientos, de estímulos, de tipología de actividades, etc.?

X

29. Cuando seleccionas o programas actividades, ¿te preocupas que tengan algún reto para estimular a los alumnos?

X

30. ¿Personalizas las actividades de clase?

X

31. ¿Haces que el contenido de las actividades sea más atractivo adaptándolas a los intereses de los alumnos o
incluyendo elementos de novela, de intriga, exóticos, humorísticos, competitivos o de fantasía?

X

32. ¿Eliminas o modificas algunas actividades por el hecho de que no tienen un ingrediente lúdico o de interés para
que los alumnos se involucren?

 X

33. ¿Adaptas las actividades del archivo de materiales o de los manuales a las personalidades individuales de los
alumnos de tu grupo modificando los nombres, los papeles las profesiones...?

X

34. ¿Haces algo inesperado en clase alguna vez?

X

35. ¿Programas actividades fáciles para que tus alumnos tengan la oportunidad de apreciar su éxito?

X

36. ¿Proporcionas a tus alumnos recursos para que puedan suplir su falta de conocimientos durante los procesos de
comunicación?

X

37. ¿Modificas las propuestas del manual o del archivo de materiales si estimas que los alumnos no tienen

conocimientos o recursos para realizar las actividades?

X

38. ¿Programas actividades destinadas a que los alumnos desarrollen una imagen positiva de sí mismas como
personas y como aprendientes de español?

 X

39. ¿Ajustas el nivel de dificultad de las tareas a las habilidades de los estudiantes y equilibras las tareas más

difíciles con las más fáciles?

X

40. ¿Es para ti una prioridad que los alumnos escuchen durante las actividades comentarios positivos sobre sí
mismos por parte de sus compañeros?

 X

41. ¿Refuerzas constantemente a tus alumnos con el fin de estimular su confianza en sus capacidades?

X

42. ¿Te aseguras de que los alumnos sepan para qué hacen cada una de las actividades?

X

43. ¿Aprecias y reaccionas a cualquier contribución positiva de tus alumnos?

X

44. Cuando programas una actividad, ¿la haces siempre antes o compruebas de alguna otra forma que no existen

obstáculos para su realización?

 X

45. ¿Anotas los recursos o conocimientos que los alumnos precisan para realizar las actividades que programas?

 X

46. ¿Piensas que es preferible que las actividades tengan alguna dificultad para que tus alumnos sientan la necesidad
de esforzarse?

X

47. ¿Te pasa alguna vez que tus alumnos no saben qué tienen que hacer cuando les pides que realicen una actividad?

 X

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 131

48. ¿Ofreces oportunidades a tus alumnos para que perciban el éxito en sus experiencias de aprendizaje y para que
sientan la necesidad de esforzarse?

X

49. ¿Programas actividades con objetivos centrados en promover estrategias de comunicación?

X

50.

¿Te preocupas por dejar claros los objetivos de cada una de las actividades?

X

51. ¿Transmites a tus alumnos tu confianza en sus capacidades para realizar las actividades?

X

52. ¿Crees que es necesario proporcionar refuerzo y retroalimentación a tus alumnos cada vez que detectas un
progreso?

 X

53.

¿Se ríen los alumnos a menudo durante tus sesiones de clase? X

54. ¿Utilizas alguna técnica de relajación?

X

55. ¿Promueves que los alumnos se comparen y compitan entre sí?

 X

56. ¿Consideras el humor un ingrediente fundamental a la hora de diseñar o seleccionar actividades?

X

57.

Cuando programas actividades competitivas, ¿intentas que éstas tengan solo carácter lúdico?

 X

58.

¿Utilizas a menudo música tranquila mientras los alumnos realizan las tareas?

 X

59. ¿Te impiden las tendencias, creencias y preferencias de los alumnos hacer actividades que te gustaría llevar al
aula?

 X

60. ¿Inviertes tiempo en que tus alumnos se conciencien sobre la necesidad de aceptar sus errores como parte del
proceso de aprendizaje?

X

61. ¿Te esfuerzas por que tus alumnos erradiquen las ideas preconcebidas sobre las formas de aprender lenguas que
no favorecen sus procesos de aprendizaje?

X

62. ¿Programas actividades para que los alumnos tomen conciencia de que las propuestas que les haces contribuyen
de forma efectiva a su aprendizaje?

63.

¿Te ves en la necesidad de tomar medidas para que tus alumnos entiendan que los errores son necesarios para
aprender?

X

64.

¿Te enfrentas de forma realista a las creencias de los alumnos?

 X

65.

¿Notas cambios en las percepciones de tus alumnos sobre la manera de aprender a lo largo del curso?

X

66.

¿Haces algo para flexibilizar las creencias de los alumnos?

X

67. ¿Haces a tus alumnos conscientes de que sus progresos se deben a sus propios esfuerzos?

X

68. ¿Programas actividades destinadas a que tus alumnos tomen conciencia de sus puntos fuertes y de los menos
fuertes?

X

69. ¿Das a tus alumnos la oportunidad de que se autoevalúen?

X

70. ¿Son tus alumnos realistas a la hora de valorar sus capacidades y sus carencias?

X

71. ¿Haces visibles los progresos por medio de notas?

X

72. ¿Empleas en clase diarios, cuestionarios, escalas de autoevaluación o herramientas similares?

 X

73 ¿Te aseguras de que las calificaciones reflejan el esfuerzo y la mejora?

X

74. ¿Centras las calificaciones en el en logro del nivel (cuantitativas)?

X

75. ¿Demuestras a tus alumnos que sus errores son debidos a una carencia de esfuerzo y no a una carencia de
habilidad?

X

76. ¿Proporcionas comentarios a tus alumnos sobre sus progresos y sobre las áreas en las que tienen que mejorar?

X

77. ¿Saben tus alumnos asociar sus tendencias y preferencias a la hora de aprender con los rasgos de un determinado

estilo de aprendizaje?

 X

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 132

78. ¿Varías las actividades para dar respuesta a las diferentes formas de aprender de tus alumnos?

X

79. ¿Conocen tus alumnos las ventajas y desventajas de sus tendencias y preferencias a la hora de enfrentarse al

aprendizaje?

 X

80. ¿Haces actividades para concienciar a tus alumnos de que sus formas de aprender están determinadas por un

estilo de aprendizaje concreto?

 X

81. ¿Se benefician tus alumnos de los estilos cognitivos de sus compañeros de forma consiciente?

 X

82. ¿Programas actividades en función de la diversidad de estilos cognitivos en el aula?

X

2. Informantes del Centro Inhispania

Informante 1

CUESTIONARIO

El siguiente cuestionario está destinado a obtener datos para un trabajo de investigación en relación con el componente afectivo. Por
favor, lee las preguntas con atención y marca una cruz en la casilla correspondiente si lo que se describe se corresponde o no con las
prácticas que llevas a cabo en el aula.

 Sí No

1. Durante las sesiones de clase que programas, ¿predomina alguna forma de agrupar a tus alumnos

(parejas, pequeños grupos, gran grupo, trabajo individual)?

X

2. ¿Programas actividades destinadas a romper el hielo al comienzo del curso?

X

3. ¿Consideras algo fundamental que las actividades que programas den la oportunidad para que los alumnos
compartan con sus compañeros sus intereses y experiencias?

X

4. ¿Utilizas dinámicas variadas destinadas a que los alumnos puedan cambiar a menudo de compañero?

X

5. En caso de que detectes algún conflicto entre los miembros del grupo, ¿tomas medidas para solucionarlo

programando alguna actividad específica?

X

6. ¿Proporcionas a los estudiantes algún contexto social para un mejor trabajo en equipo?

X

7. ¿Cambias las propuestas de los manuales o de las actividades que programas con el fin de variar la forma en la

que agrupas a tus alumnos (parejas, pequeños grupos, gran grupo, trabajo individual)?

X

8. ¿Programas actividades con objetivos centrados en que tus alumnos se identifiquen como grupo y trabajen

como tal?

X

9. ¿Cambias a tus alumnos de sitio a menudo?

 X

10. ¿Programas tareas para que tus alumnos se conozcan y compartan sus intereses y experiencias personales?

X

11. ¿Das oportunidades a tus alumnos para que busquen aspectos comunes y afinidades con sus compañeros?

X

12. ¿Modificas las actividades de los manuales con el fin de dar la oportunidad a los alumnos de que puedan
intercambiar con sus compañeros de las cosas que les gustan y de aquello que les interesa?

X

13. Durante el desarrollo del curso, ¿programas actividades para que los alumnos desarrollen sentimientos de
pertenencia al grupo?

 X

14. ¿Programas actividades en las cuales los alumnos trabajen juntos hacia un mismo objetivo?

X

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 133

15. ¿Haces algo para que tus alumnos relacionen las actividades que realizan en clase con sus necesidades e
intereses en la vida real?

X

16. ¿Comprenden y aceptan tus alumnos que las expectativas y necesidades de sus compañeros son diferentes a las
suyas y que se pueden beneficiar de los intereses de los demás?

 X

17. ¿Negocias con tus alumnos y promueves que negocien entre ellos lo que se va a hacer en clase (objetivos,
contenidos, actividades, evaluación)?

 X

18. ¿Programas actividades para que tus alumnos puedan practicar el español en situaciones reales fuera del aula?

X

19. ¿Hacen explícitas tus alumnos en el aula sus metas respecto al aprendizaje?

X

20. ¿Haces que los estudiantes negocien sus metas individuales, que subrayen sus metas en común y pones en
común el resultado final?

 X

21. ¿Les recuerdas cuales son las metas del curso de vez en cuando y les explicas cómo ciertas actividades, en
particular, ayudan a obtener estas metas?

X

22. ¿Encuentran tus alumnos oportunidades de practicar sus conocimientos fuera del aula gracias a tus propuestas?

 X

23. ¿Haces algo para lograr que los alumnos entiendan la diversidad de intereses como fuente de enriquecimiento?

 X

24. ¿Expresan tus alumnos de forma explícita para qué quieren aprender español, dónde utilizarlo y el nivel que
necesitan alcanzar para todo ello?

X

25. ¿Varías las actividades de aprendizaje y los aspectos de la enseñanza tanto como puedes?

X

26. ¿Programas o diseñas la mayor parte de las actividades pensando especialmente en que los alumnos se puedan
involucrar mental y corporalmente en su realización?

X

27. ¿Te preocupas de sorprender a tus alumnos de vez en cuando?

X

28. ¿Utilizas una lista de control durante la programación de las sesiones de clase para comprobar que has empleado
variedad de recursos, de agrupamientos, de estímulos, de tipología de actividades, etc.?

 X

29. Cuando seleccionas o programas actividades, ¿te preocupas que tengan algún reto para estimular a los alumnos?

X

30. ¿Personalizas las actividades de clase?

X

31. ¿Haces que el contenido de las actividades sea más atractivo adaptándolas a los intereses de los alumnos o
incluyendo elementos de novela, de intriga, exóticos, humorísticos, competitivos o de fantasía?

X

32. ¿Eliminas o modificas algunas actividades por el hecho de que no tienen un ingrediente lúdico o de interés para
que los alumnos se involucren?

X

33. ¿Adaptas las actividades del archivo de materiales o de los manuales a las personalidades individuales de los
alumnos de tu grupo modificando los nombres, los papeles las profesiones...?

X

34. ¿Haces algo inesperado en clase alguna vez?

X

35. ¿Programas actividades fáciles para que tus alumnos tengan la oportunidad de apreciar su éxito?

X

36. ¿Proporcionas a tus alumnos recursos para que puedan suplir su falta de conocimientos durante los procesos de
comunicación?

X

37. ¿Modificas las propuestas del manual o del archivo de materiales si estimas que los alumnos no tienen

conocimientos o recursos para realizar las actividades?

X

38. ¿Programas actividades destinadas a que los alumnos desarrollen una imagen positiva de sí mismas como
personas y como aprendientes de español?

X

39. ¿Ajustas el nivel de dificultad de las tareas a las habilidades de los estudiantes y equilibras las tareas más

difíciles con las más fáciles?

 X

40. ¿Es para ti una prioridad que los alumnos escuchen durante las actividades comentarios positivos sobre sí
mismos por parte de sus compañeros?

 X

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 134

41. ¿Refuerzas constantemente a tus alumnos con el fin de estimular su confianza en sus capacidades?

X

42. ¿Te aseguras de que los alumnos sepan para qué hacen cada una de las actividades?

 X

43. ¿Aprecias y reaccionas a cualquier contribución positiva de tus alumnos?

X

44. Cuando programas una actividad, ¿la haces siempre antes o compruebas de alguna otra forma que no existen

obstáculos para su realización?

 X

45. ¿Anotas los recursos o conocimientos que los alumnos precisan para realizar las actividades que programas?

X

46. ¿Piensas que es preferible que las actividades tengan alguna dificultad para que tus alumnos sientan la necesidad
de esforzarse?

X

47. ¿Te pasa alguna vez que tus alumnos no saben qué tienen que hacer cuando les pides que realicen una actividad?

X

48. ¿Ofreces oportunidades a tus alumnos para que perciban el éxito en sus experiencias de aprendizaje y para que
sientan la necesidad de esforzarse?

X

49. ¿Programas actividades con objetivos centrados en promover estrategias de comunicación?

X

50. ¿Te preocupas por dejar claros los objetivos de cada una de las actividades?

X

51. ¿Transmites a tus alumnos tu confianza en sus capacidades para realizar las actividades?

X

52. ¿Crees que es necesario proporcionar refuerzo y retroalimentación a tus alumnos cada vez que detectas un
progreso?

 X

53.

¿Se ríen los alumnos a menudo durante tus sesiones de clase? X

54. ¿Utilizas alguna técnica de relajación?

 X

55. ¿Promueves que los alumnos se comparen y compitan entre sí?

X

56. ¿Consideras el humor un ingrediente fundamental a la hora de diseñar o seleccionar actividades?

X

57. Cuando programas actividades competitivas, ¿intentas que éstas tengan solo carácter lúdico?

 X

58.

¿Utilizas a menudo música tranquila mientras los alumnos realizan las tareas?

 X

59. ¿Te impiden las tendencias, creencias y preferencias de los alumnos hacer actividades que te gustaría llevar al
aula?

X

60. ¿Inviertes tiempo en que tus alumnos se conciencien sobre la necesidad de aceptar sus errores como parte del
proceso de aprendizaje?

 X

61. ¿Te esfuerzas por que tus alumnos erradiquen las ideas preconcebidas sobre las formas de aprender lenguas que
no favorecen sus procesos de aprendizaje?

X

62. ¿Programas actividades para que los alumnos tomen conciencia de que las propuestas que les haces contribuyen
de forma efectiva a su aprendizaje?

 X

63. ¿Te ves en la necesidad de tomar medidas para que tus alumnos entiendan que los errores son necesarios para
aprender?

 X

64.

¿Te enfrentas de forma realista a las creencias de los alumnos?

 X

65.

¿Notas cambios en las percepciones de tus alumnos sobre la manera de aprender a lo largo del curso?

 X

66.

¿Haces algo para flexibilizar las creencias de los alumnos?

X

67. ¿Haces a tus alumnos conscientes de que sus progresos se deben a sus propios esfuerzos?

X

68. ¿Programas actividades destinadas a que tus alumnos tomen conciencia de sus puntos fuertes y de los menos
fuertes?

 X

69. ¿Das a tus alumnos la oportunidad de que se autoevalúen?

X

70. ¿Son tus alumnos realistas a la hora de valorar sus capacidades y sus carencias?

 X

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 135

71. ¿Haces visibles los progresos por medio de notas?

X

72. ¿Empleas en clase diarios, cuestionarios, escalas de autoevaluación o herramientas similares?

 X

73. ¿Te aseguras de que las calificaciones reflejan el esfuerzo y la mejora?

X

74. ¿Centras las calificaciones en el en logro del nivel (cuantitativas)?

 X

75. ¿Demuestras a tus alumnos que sus errores son debidos a una carencia de esfuerzo y no a una carencia de
habilidad?

X

76. ¿Proporcionas comentarios a tus alumnos sobre sus progresos y sobre las áreas en las que tienen que mejorar?

X

77. ¿Saben tus alumnos asociar sus tendencias y preferencias a la hora de aprender con los rasgos de un determinado

estilo de aprendizaje?

 X

78. ¿Varías las actividades para dar respuesta a las diferentes formas de aprender de tus alumnos?

 X

79. ¿Conocen tus alumnos las ventajas y desventajas de sus tendencias y preferencias a la hora de enfrentarse al

aprendizaje?

 X

80. ¿Haces actividades para concienciar a tus alumnos de que sus formas de aprender están determinadas por un

estilo de aprendizaje concreto?

 X

81. ¿Se benefician tus alumnos de los estilos cognitivos de sus compañeros de forma consiciente?

X

82. ¿Programas actividades en función de la diversidad de estilos cognitivos en el aula?

 X

Informante 2

CUESTIONARIO

El siguiente cuestionario está destinado a obtener datos para un trabajo de investigación en relación con el componente afectivo. Por
favor, lee las preguntas con atención y marca una cruz en la casilla correspondiente si lo que se describe se corresponde o no con las
prácticas que llevas a cabo en el aula.

 Sí No

1. Durante las sesiones de clase que programas, ¿predomina alguna forma de agrupar a tus alumnos

(parejas, pequeños grupos, gran grupo, trabajo individual)?

 X

2. ¿Programas actividades destinadas a romper el hielo al comienzo del curso?

X

3. ¿Consideras algo fundamental que las actividades que programas den la oportunidad para que los alumnos
compartan con sus compañeros sus intereses y experiencias?

X

4. ¿Utilizas dinámicas variadas destinadas a que los alumnos puedan cambiar a menudo de compañero?

X

5. En caso de que detectes algún conflicto entre los miembros del grupo, ¿tomas medidas para solucionarlo

programando alguna actividad específica?

X

6. ¿Proporcionas a los estudiantes algún contexto social para un mejor trabajo en equipo?

X

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 136

7. ¿Cambias las propuestas de los manuales o de las actividades que programas con el fin de variar la forma en la

que agrupas a tus alumnos (parejas, pequeños grupos, gran grupo, trabajo individual)?

X

8. ¿Programas actividades con objetivos centrados en que tus alumnos se identifiquen como grupo y trabajen

como tal?

X

9. ¿Cambias a tus alumnos de sitio a menudo?

 X

10. ¿Programas tareas para que tus alumnos se conozcan y compartan sus intereses y experiencias personales?

X

11. ¿Das oportunidades a tus alumnos para que busquen aspectos comunes y afinidades con sus compañeros?

X

12. ¿Modificas las actividades de los manuales con el fin de dar la oportunidad a los alumnos de que puedan
intercambiar con sus compañeros de las cosas que les gustan y de aquello que les interesa?

X

13. Durante el desarrollo del curso, ¿programas actividades para que los alumnos desarrollen sentimientos de
pertenencia al grupo?

X

14. ¿Programas actividades en las cuales los alumnos trabajen juntos hacia un mismo objetivo?

X

15. ¿Haces algo para que tus alumnos relacionen las actividades que realizan en clase con sus necesidades e
intereses en la vida real?

X

16. ¿Comprenden y aceptan tus alumnos que las expectativas y necesidades de sus compañeros son diferentes a las
suyas y que se pueden beneficiar de los intereses de los demás?

 X

17. ¿Negocias con tus alumnos y promueves que negocien entre ellos lo que se va a hacer en clase (objetivos,
contenidos, actividades, evaluación)?

X

18. ¿Programas actividades para que tus alumnos puedan practicar el español en situaciones reales fuera del aula?

X

19. ¿Hacen explícitas tus alumnos en el aula sus metas respecto al aprendizaje?

X

20. ¿Haces que los estudiantes negocien sus metas individuales, que subrayen sus metas en común y pones en
común el resultado final?

X

21. ¿Les recuerdas cuales son las metas del curso de vez en cuando y les explicas cómo ciertas actividades, en
particular, ayudan a obtener estas metas?

X

22. ¿Encuentran tus alumnos oportunidades de practicar sus conocimientos fuera del aula gracias a tus propuestas?

X

23. ¿Haces algo para lograr que los alumnos entiendan la diversidad de intereses como fuente de enriquecimiento?

X

24. ¿Expresan tus alumnos de forma explícita para qué quieren aprender español, dónde utilizarlo y el nivel que
necesitan alcanzar para todo ello?

 X

25. ¿Varías las actividades de aprendizaje y los aspectos de la enseñanza tanto como puedes?

X

26. ¿Programas o diseñas la mayor parte de las actividades pensando especialmente en que los alumnos se puedan
involucrar mental y corporalmente en su realización?

X

27. ¿Te preocupas de sorprender a tus alumnos de vez en cuando?

X

28. ¿Utilizas una lista de control durante la programación de las sesiones de clase para comprobar que has empleado
variedad de recursos, de agrupamientos, de estímulos, de tipología de actividades, etc.?

 X

29. Cuando seleccionas o programas actividades, ¿te preocupas que tengan algún reto para estimular a los alumnos?

X

30. ¿Personalizas las actividades de clase?

X

31. ¿Haces que el contenido de las actividades sea más atractivo adaptándolas a los intereses de los alumnos o
incluyendo elementos de novela, de intriga, exóticos, humorísticos, competitivos o de fantasía?

X

32. ¿Eliminas o modificas algunas actividades por el hecho de que no tienen un ingrediente lúdico o de interés para
que los alumnos se involucren?

X

33. ¿Adaptas las actividades del archivo de materiales o de los manuales a las personalidades individuales de los
alumnos de tu grupo modificando los nombres, los papeles las profesiones...?

X

34. ¿Haces algo inesperado en clase alguna vez?

X

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 137

35. ¿Programas actividades fáciles para que tus alumnos tengan la oportunidad de apreciar su éxito?

X

36. ¿Proporcionas a tus alumnos recursos para que puedan suplir su falta de conocimientos durante los procesos de
comunicación?

X

37. ¿Modificas las propuestas del manual o del archivo de materiales si estimas que los alumnos no tienen

conocimientos o recursos para realizar las actividades?

X

38. ¿Programas actividades destinadas a que los alumnos desarrollen una imagen positiva de sí mismas como
personas y como aprendientes de español?

X

39. ¿Ajustas el nivel de dificultad de las tareas a las habilidades de los estudiantes y equilibras las tareas más

difíciles con las más fáciles?

X

40. ¿Es para ti una prioridad que los alumnos escuchen durante las actividades comentarios positivos sobre sí
mismos por parte de sus compañeros?

X

41. ¿Refuerzas constantemente a tus alumnos con el fin de estimular su confianza en sus capacidades?

X

42. ¿Te aseguras de que los alumnos sepan para qué hacen cada una de las actividades?

X

43. ¿Aprecias y reaccionas a cualquier contribución positiva de tus alumnos?

X

44. Cuando programas una actividad, ¿la haces siempre antes o compruebas de alguna otra forma que no existen

obstáculos para su realización?

X

45. ¿Anotas los recursos o conocimientos que los alumnos precisan para realizar las actividades que programas?

 X

46. ¿Piensas que es preferible que las actividades tengan alguna dificultad para que tus alumnos sientan la necesidad
de esforzarse?

X

47. ¿Te pasa alguna vez que tus alumnos no saben qué tienen que hacer cuando les pides que realicen una actividad?

X

48. ¿Ofreces oportunidades a tus alumnos para que perciban el éxito en sus experiencias de aprendizaje y para que
sientan la necesidad de esforzarse?

X

49. ¿Programas actividades con objetivos centrados en promover estrategias de comunicación?

X

50. ¿Te preocupas por dejar claros los objetivos de cada una de las actividades?

X

51. ¿Transmites a tus alumnos tu confianza en sus capacidades para realizar las actividades?

X

52. ¿Crees que es necesario proporcionar refuerzo y retroalimentación a tus alumnos cada vez que detectas un
progreso?

X

53.

¿Se ríen los alumnos a menudo durante tus sesiones de clase? X

54. ¿Utilizas alguna técnica de relajación?

 X

55. ¿Promueves que los alumnos se comparen y compitan entre sí?

 X

56. ¿Consideras el humor un ingrediente fundamental a la hora de diseñar o seleccionar actividades?

X

57. Cuando programas actividades competitivas, ¿intentas que éstas tengan solo carácter lúdico?

X

58. ¿Utilizas a menudo música tranquila mientras los alumnos realizan las tareas?

 X

59. ¿Te impiden las tendencias, creencias y preferencias de los alumnos hacer actividades que te gustaría llevar al
aula?

 X

60. ¿Inviertes tiempo en que tus alumnos se conciencien sobre la necesidad de aceptar sus errores como parte del
proceso de aprendizaje?

X

61. ¿Te esfuerzas por que tus alumnos erradiquen las ideas preconcebidas sobre las formas de aprender lenguas que
no favorecen sus procesos de aprendizaje?

X

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 138

62. ¿Programas actividades para que los alumnos tomen conciencia de que las propuestas que les haces contribuyen
de forma efectiva a su aprendizaje?

X

63.

¿Te ves en la necesidad de tomar medidas para que tus alumnos entiendan que los errores son necesarios para
aprender?

X

64.

¿Te enfrentas de forma realista a las creencias de los alumnos?

X

65.

¿Notas cambios en las percepciones de tus alumnos sobre la manera de aprender a lo largo del curso?

X

66.

¿Haces algo para flexibilizar las creencias de los alumnos?

X

67. ¿Haces a tus alumnos conscientes de que sus progresos se deben a sus propios esfuerzos?

X

68. ¿Programas actividades destinadas a que tus alumnos tomen conciencia de sus puntos fuertes y de los menos
fuertes?

X

69. ¿Das a tus alumnos la oportunidad de que se autoevalúen?

 X

70. ¿Son tus alumnos realistas a la hora de valorar sus capacidades y sus carencias?

 X

71. ¿Haces visibles los progresos por medio de notas?

X

72. ¿Empleas en clase diarios, cuestionarios, escalas de autoevaluación o herramientas similares?

 X

73. ¿Te aseguras de que las calificaciones reflejan el esfuerzo y la mejora?

X

74. ¿Centras las calificaciones en el en logro del nivel (cuantitativas)?

 X

75. ¿Demuestras a tus alumnos que sus errores son debidos a una carencia de esfuerzo y no a una carencia de
habilidad?

X

76. ¿Proporcionas comentarios a tus alumnos sobre sus progresos y sobre las áreas en las que tienen que mejorar?

X

77. ¿Saben tus alumnos asociar sus tendencias y preferencias a la hora de aprender con los rasgos de un determinado

estilo de aprendizaje?

 X

78. ¿Varías las actividades para dar respuesta a las diferentes formas de aprender de tus alumnos?

X

79. ¿Conocen tus alumnos las ventajas y desventajas de sus tendencias y preferencias a la hora de enfrentarse al

aprendizaje?

 X

80. ¿Haces actividades para concienciar a tus alumnos de que sus formas de aprender están determinadas por un

estilo de aprendizaje concreto?

 X

81. ¿Se benefician tus alumnos de los estilos cognitivos de sus compañeros de forma consiciente?

X

82. ¿Programas actividades en función de la diversidad de estilos cognitivos en el aula?

X

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 139

2.6. Procesamiento y análisis de datos

1. Interpretación de los resultados de la parrilla de análisis de programas

a. Grado de explicitud de los componentes

Como se ha explicado más arriba, esta parte del estudio intenta determinar en

qué medida los documentos programáticos sometidos a análisis hacen explícitos los

componentes. El estudio se hace componente por componente.

a.1. Grado de explicitud de los objetivos

Como se aprecia en el gráfico, un 5% de los casos los objetivos se hacen

explícitos en el programa, un 75% se hacen explícitos a partir de otros medios y un

20% de los casos son implícitos.

Como ya se ha dicho, los objetivos del programa son los pilares sobre los que se

asienta el programa de curso. En un enfoque comunicativo centrado en el alumno,

deben partir y reflejar las necesidades de los aprendientes. Si éstas no se analizan de un

modo sistemático, antes o durante el desarrollo del curso, difícilmente se les puede dar

respuesta a través de los objetivos. La ausencia de objetivos explícitos impide tomar

EXPLICITUD DE LOS OBJETIVOS

1
5%

2
75%

3
20%

1
2
3

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 140

decisiones claras sobre los aspectos concretos del programa. Por consiguiente, dudamos

de la posibilidad de atender debidamente al componente afectivo.

Al margen de las consideraciones meramente porcentuales, nos interesa destacar

un aspecto muy particular. Nos referimos al grado de concreción con el que se formulan

los objetivos del programa que aparecen explícitos. Hemos señalado más arriba que esta

formulación se acerca, por su grado de generalidad, a la enunciación de metas que a la

de objetivos. Este hecho impide que se hagan operativos y, por lo tanto, que sean

evaluables.

a.2. Grado de explicitud de los contenidos

En relación a la explicitud de los contenidos, es evidente según el gráfico, que el

100% de las instituciones hacen explícitos en los programas los contenidos del curso ya

sea en categorías gramaticales, funciones, sociocultura, textos y géneros, etc.

a.3. Grado de explicitud de las orientaciones metodológicas

EXPLICITUD DE LOS CONTENIDOS

0%

0%

100%

1
2
3

EXPLICITUD DE LAS ORIENTACIONES METODOLÓGICAS

1
0%

2
25%

3
75%

1

2

3

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 141

Como apreciamos en el gráfico, las orientaciones metodológicas no aparecen

explícitas en el documento con un 0%, y con un 75 % sí aparecen explicitas a partir de

otros medios como pueden ser los manuales y materiales de enseñanza, mientras que el

25% son implícitas.

De todos modos, la selección de los materiales del mercado editorial y la

creación y desarrollo por parte del equipo docente, ya implica decisiones de tipo

curricular, que llevan implícito un enfoque. Ahora bien, es complicado que, a partir de

las sugerencias de los materiales, se pueda dar respuesta plena y sistemáticamente a las

necesidades del grupo concreto de alumnos en relación con el componente afectivo.

A pesar de los resultados obtenidos en el gráfico, es necesario que el equipo

docente establezca acuerdos sobre este componente del programa. Si la actividad del

aula se circunscribe a las propuestas de los manuales, es imposible llevar a término una

enseñanza centrada en el alumno.

a.4. Grado de explicitud de los procedimientos de evaluación

Como podemos comprobar en el gráfico, el 25% de los casos se hacen explícitos

los procedimientos de evaluación y en el 75% de los casos son implícitos.

EXPLICITUD DE LOS PROCEDIMIENTOS DE
EVALUACIÓN

1
25%

2
75%

1
2

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 142

Hay que destacar que este componente es necesario que se haga implícito en el

documento ya que gracias a él se puede llevar a cabo la planificación, el desarrollo, la

reflexión y la valoración del curso de una manera sistemática.

a.5. Valoración global de la explicitud de los componentes

Como vemos en el gráfico, los resultados que hemos obtenido, después del

estudio realizado en los programas de los centros a través de la parrilla, hay una gran

diferencia como hemos ido observando a lo largo de todos los gráficos anteriores: un

60% de los casos los componentes (objetivos, contenidos, orientaciones metodológicas

y evaluación) están implícitos, mientras que un 10% de los casos están explícitos y un

30% aparecen explícitos a partir de otros medios como pueden ser: instrucciones de

coordinación, manuales, tareas, etc.

Del hecho de que los componentes no se hagan explícitos interpretamos lo

siguiente: no se han analizado las necesidades de los alumnos de una forma sistemática

y, como se ha señalado, el diseño de un curso centrado en el alumno exige la realización

dicho análisis para obtener tanto las necesidades objetivas como subjetivas del

aprendiente con el propósito de alcanzar sus metas; no se canaliza hacia el aula de un

modo sistemático la declaración de intenciones del currículo y, si el enfoque es

comunicativo y centrado en el alumno, estas intenciones se orientan en parte

considerable a la atención a variables afectivas; la falta de explicitud puede crear

situaciones de discrepancia e incertidumbre entre los miembros del equipo docente; la

atención al componente afectivo se deja en manos de la actuación del profesor, que

GRADO DE EXACTITUD DE LOS COMPONENTES

1
10%

2
30%3

60%

1
2
3

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 143

actúa sin pautas ni orientaciones; el profesor tiene que tomar sobre la marcha una serie

de decisiones que le impiden la reflexión sobre el componente afectivo, por lo que esta

cuestión queda a expensas de la rutina o de la improvisación; primarán más, por

consiguiente, las creencias del profesor y sus hábitos, así como las propuestas de los

manuales y materiales de enseñanza que las decisiones tomadas a partir del análisis que

realice sobre el alumno. Por tanto será difícil que en dichos programas se atienda a las

variables afectivas de las que hemos hablado a lo largo de todo este trabajo.

b. Tipo de programa

b.1. Objetivos

De todos los términos que aparecen definidos los objetivos, el tanto por ciento

más elevado ha sido para los contenidos gramaticales con un 75%, mientras que, el

25% restante ha sido hacia la enseñanza centrada en el alumno y sus competencias

generales. Esto quiere decir, que el componente afectivo apenas tiene importancia en los

objetivos del programa.

Como hemos señalado, los objetivos de los programas, explícitos o no, se

centran en el producto . No existen objetivos de proceso. Nos interesa reflexionar, sin

embargo, en qué medida se basan en las necesidades de los alumnos.

Como hemos dicho más arriba, las necesidades objetivas o necesidades

centradas en el producto nos permiten centrar el alcance de los contenidos desde el

inicio. En el capítulo anterior, hemos mencionado a los autores Ames y Ames (1984)

OBJETIVOS DEL PROGRAMA

1
75%

2
25%

1
2

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 144

que consideran la motivación como el estado de activación cognitiva y emocional que

da lugar a una decisión consciente de actuar con el objetivo de lograr una meta

previamente establecida. Podemos considerar, en consecuencia, que la motivación se

relaciona directamente con las necesidades objetivas o centradas en el producto, ya que

como motor de empuje hacia un objetivo, el alumno no podría alcanzar sus metas.

En este sentido, hemos apuntado que las necesidades de comunicación de

nuestros alumnos se centran en la realización de transacciones, en la interacción social y

en el procesamiento de textos. Por lo demás, se orientan a la convalidación de créditos

en las universidades de origen. No se observa relación directa entre los objetivos de

proceso y estas necesidades por las razones que hemos señalado en el apartado anterior.

Sin embargo, hemos apuntado que los objetivos se centran en los contenidos. A

este respecto, se puede apreciar que la formulación de contenidos en términos de

funciones comunicativas puede reflejar de alguna manera las necesidades de

comunicación de los aprendientes. Consideramos, por lo demás, siguiendo las

reflexiones de Long y Crokees (1992), que el enfoque nociofuncional no deja de

responder a un análisis de la lengua y no del alumno.

Por consiguiente, entendemos que, difícilmente este planteamiento pueda

resultar realmente significativo para el alumno si éste no hace un esfuerzo, guiado o no

por el profesor, de relacionar las actividades del aula con las situaciones de

comunicación en la vida real. Entendemos además que el enfoque nociofuncional, a

pesar de su rentabilidad, no permite un análisis lo suficientemente exhaustivo de la

lengua como para dar respuesta a estas necesidades, ya que, a la luz de recientes

investigaciones, se revela como insuficiente.

b.2. Contenidos

CONTENIDOS DEL PROGRAMA

1
1%

2
99%

1
2

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 145

Como observamos en el gráfico, solo en el 1% de los programas se tienen en

cuenta las creencias, los estilos de aprendizaje, el trabajo en grupo, las estrategias de

comunicación, control de ansiedad, etc.; mientras que el 99% no.

Las técnicas y procedimientos de aprendizaje relacionados con la cooperación, el

control de ansiedad, etc., están destinados a que el alumno desarrolle estrategias y

procedimientos propios que le ayuden establecer el control sobre los factores

emocionales que condicionan el aprendizaje. Si los programas no incluyen entre sus

contenidos estos procedimientos y técnicas y conocimiento declarativo acerca de las

creencias, los estilos de aprendizaje, las metas, etc., el aprendiente no podrá tomar

conciencia de la importancia de este componente en su proceso de aprendizaje y

establecer un control sobre él.

Hemos hecho numerosas referencias al hecho de que no solo las competencias

comunicativas son fundamentales en el aprendizaje de las lenguas extranjeras, sino

también las competencias generales, que ya en el Marco común europeo de referencia

las sitúa al mismo nivel y que la mayoría de los programas de cursos no las tienen en

cuenta.

b.3. Orientaciones metodológicas

Según el estudio realizado, solo el 25% de las orientaciones metodológicas

hacen referencia a las siguientes áreas: desarrollo de las competencias generales

(competencia existencial, consciencia intercultural, capacidad de aprender, etc.);

tratamiento y papel de los errores; atención a la variedad (estilos de aprendizaje,

ORIENTACIONES METODOLÓGICAS

1
25%

2
75%

1
2

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 146

agrupamientos, etc.) y tipología de actividades de tareas. Mientras que un 75% de los

casos no ocurre esto.

Sería deseable que todas las variables que se reflejan en la parrilla estuvieran

explícitas en el programa, lo cual está muy lejos de la realidad. De este modo se

evitarían situaciones de incertidumbre e improvisación entre los profesores y facilitaría

la coherencia de actuación entre los miembros del equipo docente. Es evidente que las

decisiones acerca de papeles de profesores, de alumnos, materiales, errores, etc. deben

ser coherentes con las necesidades, deseos y expectativas de los alumnos. Si las

especificaciones curriculares, implícitas o explícitas, chocan con las creencias de los

alumnos, es necesario llevar a término una labor de entrenamiento del alumno que, si el

programa estuviera bien hecho, debería reflejarse en objetivos de proceso y tener su

consiguiente en la metodología empleada.

El tratamiento del error tiene importancia especial en relación con el

componente afectivo, ya que el alumno se va a sentir motivado o no para poder

superarlo. El error es un paso más en su desarrollo y hay que hacer ver al alumno que

forma parte del aprendizaje y no algo negativo que pueda impedir sus objetivos.

 Al mismo tiempo hay que destacar los papeles que tienen tanto el profesor

como el alumno, puesto que son un equipo y tienen que trabajar juntos hacia una

misma meta que es el aprendizaje de la lengua. Todo esto tendría que estar explícito en

el programa y como hemos comprobado no es así.

c. Atención al componente afectivo

c.1. Análisis de objetivos, contenidos, orientaciones metodológicas y

evaluación

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 147

Una vez analizados los programas y después de haber preguntado al grupo

docente sobre el componente afectivo, hemos llegado a la conclusión de que solo un

25% de los casos el componente afectivo se tiene presente y que un 75% no.

De ese 25%, el 10% de los casos aparece en el procedimiento de evaluación de

una manera implícita; el 5% en las orientaciones metodológicas; un 5% en los

contenidos del programa y un 5% en los objetivos . Esto quiere decir que, aunque el

profesor tenga en mente el componente afectivo, en la realidad, no se pone en práctica.

c.2. Análisis de grupos de variables

A continuación vamos a presentar los datos obtenidos de las variables afectivas que

se encuentran en los componentes de los programas analizados:

- 7% Factores de relación orientados a la creación de un ambiente propicio para el

trabajo cooperativo

- 7% Motivación extrínseca

- 20% Motivación intrínseca

- 20% Oportunidades de percepción de éxito: autoestima, autoeficacia,

autoconfianza, etc.

- 20% Control de ansiedad

- 13% Sentimiento de agencia y desarrollo de la autonomía

COMPONENTE AFECTIVO

1
25%

2
75%

1
2

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 148

- 13% Estilo de aprendizaje

Como hemos visto en el gráfico correspondiente al componente afectivo, solo el

25% de los casos se tiene en cuenta dicho componente. Un porcentaje muy bajo si

estamos hablando de un curso centrado en el alumno, cuyos objetivos se obtienen a

partir de sus necesidades. No podemos olvidar que para determinar las necesidades del

alumno se parte de estas variables, que son imprescindibles para que el aprendiente

pueda conseguir sus objetivos.

A continuación hemos analizado en qué porcentaje se dan estas variables

afectivas en ese 25%. Si observamos el gráfico, las variables: factor de relación y

motivación extrínseca, tienen un mismo porcentaje 7%, es decir, que la creación de un

clima propicio para el trabajo no es muy importante con respecto al resto. Todo lo

contrario a lo que hemos visto en el estado de la cuestión bibliográfica, en que quedó de

manifiesto que esta variable es fundamental para la participación, para la relación con la

sociedad en la que el alumno se encuentra inmerso, ya que el aula sería un ensayo de lo

que pondrá en práctica en la vida real. Si hay un buen ambiente hay una buena relación

y, por tanto, los alumnos no experimentarán ansiedad, miedo, desconfianza, etc.,

factores que perjudican el desarrollo de su aprendizaje.

Los resultados arrojan una falta de atención por parte del programa hacia la

motivación extrínseca: el intento de establecer una conexión entre las tareas y

actividades que se proponen en el aula y las necesidades de comunicación del alumno.

ANÁLISIS DE GRUPOS DE VARIABLES

1
7%

2
7%

3
20%

4
20%

5
20%

6
13%

7
13%

1
2
3
4
5
6
7

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 149

Por tanto, la negociación del programa entre profesores y alumnos se verá muy

afectada. La negociación es uno de los pilares del desarrollo de la autonomía del

alumno.

En el caso de las siguientes variables: motivación intrínseca, autoestima,

autoeficacia, autoconcepto, autoconfianza y control de ansiedad, el porcentaje ha sido

el más alto con respecto a los demás, un 20%. Sin embargo, estimamos que tampoco ha

sido muy significativo. Aquí los programas tienen en cuenta, en parte, que el alumno

experimente interés y placer en las experiencias de aprendizaje y de ahí las estrategias

didácticas para conseguirlo. La motivación intrínseca cobra especial importancia en la

metodología, como es lógico, aunque en el resto de los componentes del programa

también se considera.

Por último el sentimiento de agencia y el estilo de aprendizaje han obtenido un

13%. La consideración de la variedad en el grupo de alumnos en relación con sus

formas de aproximarse al aprendizaje exige la diversificación de las actividades del

aula, con el fin de llegar a una mayor variedad de alumnos y de este modo, cubrir el

mayor número de necesidades. Pero que en estas programaciones no se han destacado.

Esta parte del estudio verifica nuestra hipótesis, en la medida en que, en los

documentos programáticos no se hace suficiente referencia a las variables afectivas de

los alumnos. Se deja en manos de la iniciativa del profesor y de las propuestas de los

materiales de enseñanza la atención al componente afectivo. Insistimos en que el

tratamiento sistemático de las variables afectivas y, por lo tanto, el desarrollo de la

competencia existencia, la capacidad de aprender y la consiciencia intercultural debe

hacerse a partir de los programas de curso, que constituyen el canal a través del cual las

especificaciones curriculares encuentran reflejo en las aulas.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 150

2. Interpretación de los datos del cuestionario

2.1. Análisis global

En esta parte del estudio, hemos observado que muchas de las cuestiones

planteadas han sido anuladas debido a las contradicciones encontradas en sus repuestas,

dando como resultado negativo a respuestas afirmativas.

ANÁLISIS GLOBAL DEL COMPONENTE
AFECTIVO

1
56%

2
44% 1

2

Si observamos el gráfico, desde el punto de vista general, los profesores han

contestado “sí” a un 56% de las preguntas realizadas y “no” al 44%. Esto nos lleva a la

conclusión, de que la atención al componente afectivo, desde el punto de vista de la

actuación del profesor, no es muy elevado. Si estamos hablando de cursos centrados en

el alumno y de la importancia que tienen el componente afectivo y la motivación en el

logro de los objetivos, tendríamos que haber obtenido un número mayor de respuestas

positivas.

2.2. Análisis por grupos de variables

a) Factores de relación orientados a la creación de un ambiente propicio para el

trabajo cooperativo

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 151

Con respecto a este grupo, el 75% de las respuestas es “sí” , mientras que un

25% es “no”. Los docentes afirman tener en cuenta el factor de relación en la mayoría

de los casos, ya que permite que el alumno se encuentre en un ambiente de trabajo

relajado y se relacione tanto con sus compañeros como con sus tutores. Gracias a este

ambiente de trabajo, el alumno evitará la influencia factores negativos que perjudicarían

su aprendizaje como la ansiedad, la tensión, etc., además de obtener un beneficio del

proceso de aprendizaje de sus compañeros.

Consideramos que el porcentaje es altamente significativo, ya que las respuestas

afirmativas demuestran una preocupación del profesor por crear este clima en el aula y

el consiguiente despliegue de estrategias didácticas que conducen a lograrlo. Esto

significa que en el programa que se construye a lo largo del desarrollo del curso, en el

currículum oculto, están implícitos los objetivos orientados en esta dirección.

b) Motivación extrínseca

En este apartado, las respuestas del profesor son afirmativas en un 60%. Esto

significa que propone técnicas de negociación entre sus alumnos, mientras que el 40%

de los casos “no” ocurre esto. Hay que tener en cuenta qué márgenes de negociación del

programa del curso están permitidos en las instituciones para poder valorar hasta que

punto el profesor tiene en cuenta este factor afectivo.

FACTORES DE RELACIÓN HACIA UN AMBIENTE
DE TRABAJO COOPERTATIVO

1
75%

2
25%

1
2

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 152

Los resultados nos llevan a plantearnos la fuerte influencia de las imposiciones.

institucionales. Creemos necesario apuntar que la idea de negociación de los programas

no siempre se entiende de manera adecuada. A pesar de que los ítems del cuestionario

estaban planteados para que el informante no incurriera en errores de interpretación, es

posible que hayan aflorado las creencias de gran parte de los profesores respecto al

concepto de negociación de los programas.

La negociación bien entendida, desde la perspectiva del aprendizaje autónomo

no implica que sean los alumnos quienes decidan los componentes del programa. Por el

contrario, se trata de conducirlos a que encuentren en él una respuesta a sus necesidades

reales de comunicación. Una faceta importante en relación con el concepto de

negociación es la que afecta al equilibrio del grupo.

El profesor debe emplear técnicas y habilidades docentes encaminadas a que los

alumnos acepten que las necesidades de sus compañeros no tienen por qué coincidir con

las propias y que el beneficio que pueden obtener de las aportaciones ajenas es tan rico

como el que reciben por parte del profesor y de los materiales de enseñanza. Un alumno

que haya desarrollado un grado aceptable de autonomía sabrá cómo obtener de las

propuestas del programa, del profesor, de los materiales y de sus compañeros el máximo

provecho y destinar el tiempo de trabajo individual a cubrir por su cuenta los aspectos

de sus necesidades particulares a los que el programa no da respuesta. A la luz de los

resultados, tanto del análisis del programa como producto, como del programa como

MOTIVACIÓN EXTRÍNSECA

1
40%

2
60%

1
2

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 153

proceso, parece que no se contempla todo esto en la actividad docente de los centros que

hemos analizado.

Diremos finalmente que la negociación de los programas implica la adaptación

por parte del profesor de los materiales de enseñanza y de las tareas que se realizan en el

aula a los intereses y preferencias de los alumnos, es decir, el concepto de negociación

entraña la verdadera clave de la interacción entre profesores y alumnos. Esto implicaría

la modificación de los materiales, la adaptación de los textos, la variación de

actividades, etc. El acceso del profesor a los intereses y preferencias de los alumnos se

hace a través de procedimientos de análisis y de consulta, como, por ejemplo,

cuestionarios, diarios de clase, etc., es decir, mediante procedimientos de evaluación

formativa.

A la luz de los resultados obtenidos en ambas partes del estudio, concluimos no

se interpreta adecuadamente la idea de negociación y que no existe margen para ella en

la actividad docente que se desarrolla en estos centros, al menos, de una forma

sistemática. Insistimos en que es un problema que tiene raigambre en las creencias del

profesor y, por lo tanto, en su formación.

c) Motivación intrínseca

En este apartado, el 73% de los casos los profesores han contestado “sí” a que

varían sus actividades para estimular y crear retos a sus alumnos y que diseñan

MOTIVACIÓN INTRÍNSECA

1
73%

2
27%

1
2

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 154

actividades en las que los alumnos se involucran tanto mental como físicamente,

mientras que un 27% han contestado “no”.

Al igual que en apartados anteriores, el porcentaje de respuestas afirmativas es

muy elevado, lo cual nos conduce a la siguiente conclusión: el profesor es sensible a las

necesidades de los alumnos en relación con el componente afectivo y, en consecuencia,

programa la actividad del aula para atender a la motivación intrínseca. Se preocupa, en

definitiva, de que las tareas que programa para el aula sean significativas y de que los

alumnos experimenten placer e interés al realizarlas. Es incontestable que existen

objetivos implícitos o del currículum oculto centrados en la motivación intrínseca y que

el profesor reflexiona e investiga sobre la práctica docente, ya que habrá tenido que

experimentar con diferentes tipos de tareas para encontrar aquéllas que resulten

realmente motivadoras.

d) Oportunidades de percepción de éxito

Aquí el 59% de las respuestas han sido “sí” , mientras que el 41% han sido “no”.

Aunque el mayor número ha sido positivo la diferencia numérica no ha sido muy

significativa.

El resultado contrasta fuertemente con los anteriores. Interpretamos que el grado

en el que los profesores emplean técnicas y procedimientos didácticos encaminados a

reforzar la autoestima, la autoconfianza o la autoconfianza no es tan elevado como sería

OPORTUNIDADES DE PERCEPCIÓN DE ÉXITO

1
59%

2
41% 1

2

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 155

deseable. Parece que el profesor está más atento a que el alumno acepte las tareas que

propone que a la consideración de estos aspectos.

Nos parece, sin embargo, importante hacer una consideración al respecto. En el

análisis de los perfiles de los alumnos de los centros se destacó el hecho de que un

número importante de los alumnos presentaba dominantes marcadamente analíticas.

Esto significa que perciben de un modo positivo las tareas del aula que impliquen cierto

esfuerzo intelectual por su parte, debido a la influencia de los sistemas educativos de los

que proceden. Puede darse el caso de que los alumnos no valoren o rechacen tareas en

las que no parezca que exista reto, por lo que la actuación del profesor se complica

considerablemente.

 Estimamos, a pesar de todo, que el alumno debe poder percibir sus progresos de

manera objetiva, aunque no sea a partir de actividades que le garanticen el éxito en las

respuestas. Puede hacerse a través del refuerzo constante, de las calificaciones o de la

retroalimentación.

e) Control de ansiedad

En este caso el 72% de los casos han contestado que “no”, mientras que el 28%

han contestado que “sí”. La ansiedad es uno de los factores que puede perjudicar

seriamente el aprendizaje de los alumnos y controlarlo es fundamental. Como vemos los

resultados no han sido muy positivos y por tanto se debería reflexionar más sobre este

componente.

CONTROL DE LA ANSIEDAD

1
72%

2
28%

1
2

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 156

Entendemos al respecto que esta variable es compleja y el profesor no siempre

dispone de los recursos suficientes como para lo siguiente: identificar los eventuales

episodios que puedan experimentar sus alumnos, los riesgos de que propia actuación

pueda generarlos, así como de las técnicas que puede proponer al alumno, con el fin de

que desarrolle estrategias que lo lleven al control. De ahí, los resultados.

f) Sentimiento de agencia

En este factor, hay un 50% de las repuestas positivas y un 50% de respuestas

negativas. Entendemos, por lo tanto, que en un porcentaje nada desechable el profesor

despliega en el aula estrategias que se encaminan a que los alumnos flexibilicen sus

creencias, acepten sus errores como parte del proceso del aprendizaje y, sobre todo, a

que experimenten nuevas vías a la hora de acercarse a las experiencias de aprendizaje.

Además de todo esto, un número importante de profesores parece encaminar a

sus alumnos a que se convenzan de que el éxito que obtienen de sus propias

experiencias radica en su propio esfuerzo. Consideramos al respecto que los perfiles de

los alumnos que hemos definido, a pesar de presentar una fuerte dependencia de la

autoridad del profesor, han desarrollado, gracias a sus sistemas educativos, un fuerte

sentimiento de agencia. Sin embargo, este viene a contrastar con sus sistemas de

creencias, que les impiden la aceptación del error como parte del proceso o la concesión

de importancia extrema a determinados aspectos del programa, como la gramática.

AGENCIA Y AUTONOMÍA

1
50%

2
50%

1
2

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 157

g) Estilo de aprendizaje

En este caso, como en el anterior, el gráfico demuestra que el 50% ha

contestado que sí y el 50% ha contestado que no. El resultado demuestra que existen

profesores que están sensibilizados ante la diversidad que existe en el aula respecto a las

formas de aproximarse a las experiencias de aprendizaje. Sin embargo, en este caso,

lo verdaderamente importante para nosotros, que es algo que no se refleja positivamente

en los resultados, es que el alumno tome conciencia de que su forma de aprender no es

necesariamente la única ni la mejor. La actuación del profesor debe ir más allá a este

respecto y no se debe limitar a proporcionar variedad. Parte de las tareas que programe,

en un curso centrado verdaderamente en el alumno, deben encaminarse a que el alumno

tome conciencia de su estilo de aprendizaje, de sus ventajas, de sus inconvenientes y de

la posibilidad de abrirse y de experimentar otras vías.

3.Cruce de datos de los dos instrumentos

3.1. Análisis global

A continuación, vamos a realizar una comparación de resultados de la parrilla de

parámetros y del cuestionario. Nuestro objetivo consiste en contrastar el programa como

producto, a través del análisis del documento programático que lo soporta y el programa

como proceso, a través de las declaraciones de los profesores responsables de su

implementación en el aula. Como se ha venido repitiendo, es bastante probable que el

ESTILOS DE APRENDIZAJE

1
50%

2
50%

1
2

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 158

segundo de los análisis arroje resultados más positivos en relación con la atención al

componente afectivo.

Los resultados porcentuales de la primera parte del estudio, en términos

generales, es de un 25% en los programas, mientras que en la segunda parte del estudio

se eleva hasta un 56%. La diferencia numérica evidencia el hecho de que, como

suponíamos, la atención al componente afectivo no se contempla desde la perspectiva

institucional (fines) como un aspecto importante, sino que se deja en manos de la

iniciativa del profesor.

Si el profesor está sensibilizado ante la importancia de este componente y su

sistema de creencias, con origen en su formación, en su experiencia y su propio bagaje

como aprendiente, incorpora la importancia de este aspecto, se verá reflejado en su

actuación en las aulas. De lo contrario, el componente quedará desatendido. La prueba

la tenemos en el hecho de que las variables más complejas, que requieren más

formación y esfuerzo por parte del profesor como el control de la ansiedad y el refuerzo

del autoconcepto han arrojado resultados muy bajos.

Sería deseable que los resultados fueran paralelos, puesto que el programa debe

constituirse a partir del equilibrio entre los fines institucionales y los acuerdos entre los

miembros del equipo docente. Si la institución declara en sus fines la adopción de un

enfoque comunicativo y centrado en el alumno, sorprende que sus documentos

programáticos se limiten a especificaciones relacionadas con contenidos centrados en el

desarrollo de competencias comunicativas de la lengua.

Una enseñanza centrada verdaderamente en el alumno tiene que dar

necesariamente respuesta a las necesidades de los alumnos. En este sentido, es clave el

desarrollo de la competencia existencial y de la capacidad de aprender. El desarrollo de

la consciencia intercultural está asimismo fuertemente relacionado con el componente

afectivo. Muchas veces, estas cuestiones se abordan en el aula, por iniciativa del

profesor, por sugerencia de los manuales, etc. Pero si nos finjamos en los datos

obtenidos no cumple nada de lo que se esperaba, solo un 25% en el programa y un 56%

en la actuación del profesor.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 159

Si todo esto se hace explícito a través de los componentes del programa, la

actuación docente será sistemática. Por lo demás, el profesor siempre contará con una

guía clara de lo que tiene que hacer en clase y de lo que tiene que evaluar.

3.2. Análisis parcial

VARIABLES AFECTIVAS
PARRILLA DE

PARÁMETROS
CUESTIONARIO

FACTORES DE RELACIÓN 7% 75%

MOTIVACIÓN EXTRÍNSECA 7% 60%

MOTIVACIÓN INTRÍNSECA 20% 73%

PERCEPCIÓN DE ÉXITO 20% 59%

CONTROL DE ANSIEDAD 20% 28%

SENTIMIENTO DE AGENCIA 13% 50%

ESTILO DE APRENDIZAJE 13% 50%

A continuación, se analizan las diferencias de porcentajes de las variables

afectivas en la parrilla y en el cuestionario.

Si observamos los factores de relación, hay una gran diferencia de porcentajes:

un 7% en los programas y un 75% en la actuación del equipo docente. Sabemos que

esto factores permiten al alumno crear círculos afectivos en la vida diaria. El alumno

sale de sí mismo para llegar a sus compañeros, de este modo coexisten en armonía y les

ayuda a reconocer que su forma de ser no es la única y pueden aceptar la de sus

compañeros y la de la cultura que están aprendiendo.

Esta diferencia de porcentajes nos hace pensar que todavía existe mucho camino

que recorrer hasta que los programas de las instituciones hagan explícitos objetivos

centrados en este aspecto y especifiquen contenidos en términos de técnicas y

procedimientos de aprendizaje relacionados con la cooperación. La dificultad que

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 160

entraña la definición explícita de estos objetivos contrasta, sin embargo, con las

iniciativas del profesor que reflejan que éstos se hallan implícitos.

El hecho de que el profesor haya declare dar respuesta a todos estos aspectos

refleja su sistema de creencias, derivadas de la propia experiencia, del contacto diario

que tiene con sus alumnos y probablemente de su formación. Hemos señalado que el

currículo es un concepto complejo, que integra y abarca todos los factores que inciden

en su desarrollo, entre los que se encuentran los profesores y toda su carga de

experiencias y de creencias. Si el profesor es parte integrante del desarrollo del

currículo, puesto que aporta todo este bagaje a su actuación en el aula, es necesario que

todo esto se refleje en los documentos programáticos de todos los niveles de concreción

curricular de los centros, en especial, en los programas de curso y en los planes de clase.

En relación a la motivación extrínseca, como en el caso anterior, también se da

una gran diferencia de porcentajes: un 7% en el programa frente a un 60% en la

actuación docente. Sorprende el hecho de que los profesores respondan afirmativamente

a las cuestiones que guardan relación con las actuaciones encaminadas a instar a los

alumnos a que establezcan conexiones entre las tareas que realizan en el aula y las

situaciones meta y de que, por otro lado, los resultados relacionados con la negociación

del programa sean tan bajos.

Por otro lado, el estudio de los programas revela en relación con los contenidos

que éstos se basan en un análisis de la lengua y que no parten de las necesidades del

alumno. Se trata, en definitiva, de programas de producto y no de proceso, aunque,

entendemos que, por razones comerciales, se sugiera el enfoque por tareas en algunos

de ellos. Nos encontramos de nuevo ante una enorme contradicción en los resultados.

Este tipo de programa obliga al alumno a hacer un doble esfuerzo para encontrar

aspectos significativos en su aprendizaje.

Con el resultado obtenido en la parrilla en la motivación intrínseca, el

programa atiende en pocas ocasiones a la necesidad de que el alumno experimente

interés y placer en las experiencias de aprendizaje. Si lo comparamos con la actuación

de los docentes, en un 73% de los casos sí ocurre esto. Aquí el equipo docente da mayor

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 161

importancia en la metodología, a las actividades lúdicas o actividades que se presentan

como auténticos retos para los alumnos, de esto modo se van superando y motivando a

sí mismos.

Insistimos en la necesidad de que los documentos programáticos deben ir en

consonancia de lo que ocurre en las aulas. Si se dan contrastes o discrepancias del tipo

de las que arroja nuestro estudio, es necesaria una labor de reflexión conjunta por parte

de los miembros del equipo docente que retroalimente constantemente el diseño de los

programas de curso. Entendemos el concepto de programa como algo dinámico, que se

nutre de las conclusiones que se obtienen de la actuación en las aulas. La constancia

documental es necesaria y debe renovarse continuamente.

Los bajos resultados que se obtienen en ambas partes del estudio respecto a los

grupos de variables relacionados con el autoconcepto y la motivación nos llevan a

interpretar, como hemos apuntado más arriba, que se deben a un problema de formación

del profesorado. La formación de los profesores es asimismo parte integrante del

concepto de currículo. Debe estar en constante renovación y actualización. La aparición

del Marco común europeo de referencia supone un punto de inflexión que debe llevar a

plantearse las áreas en las que los equipos docentes deben actualizar sus conocimientos,

habilidades y actitudes.

No sorprenden, en relación con lo anterior, los resultados en cuanto al control

de ansiedad. Los porcentajes se han aproximado bastante: un 20% en el programa y un

28% en el equipo docente. La interpretación que hacemos de este hecho está en relación

directa con lo anterior: el profesor no está sensibilizado ante este problema y no dispone

de recursos para hacerle frente.

Sabemos que la ansiedad puede ser un estado breve o duradero y a veces puede

ser perjudicial o útil. La ansiedad ante el aprendizaje de una lengua extranjera puede

darse en forma de episodios transitorios de temor en una situación en la que el alumno

tiene que actuar con el idioma y es simplemente pasajero.

En condiciones normales, esa ansiedad disminuye con el tiempo. Sin embargo,

la ansiedad ante una segunda lengua no disminuye con el tiempo para todos los

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 162

alumnos. Si las situaciones se repiten y los alumnos asocian la ansiedad con la actuación

ante el idioma. Puede convertirse en un rasgo más que en un estado transitorio. Por ello

es necesario que se tenga una especial consideración.

En relación con el sentimiento de agencia, hay una gran diferencia de

porcentajes: un 50% en la actuación del equipo docente y un 13% en el programa.

Sabemos que el desarrollo del sentimiento de agencia es fundamental para el alumno, ya

que de este modo se verá individual e independiente en cuanto a su aprendizaje. Un

programa centrado en el alumno formula objetivos orientados a conseguir que el propio

alumno, a través de procesos de autoevaulación, o a través de tareas, sea autosuficiente

y consciente de su propia responsabilidad ante su propio proceso de aprendizaje. Por

tanto, si esto no se tiene en cuenta en el programa y sí en el análisis de la actuación del

profesor llegamos a la misma conclusión, que en los casos anteriores: el profesor está

sensibilizado ante estos hechos y toma las medidas oportunas por su cuenta. Si no se

refleja en el programa, esta atención no está en ningún caso garantizada.

Lo mismo ocurre con los estilos de aprendizaje. Se dan los mismos porcentajes

que en el caso anterior: 13% en el programa y un 50% en la actuación del equipo

docente. Por tanto, a veces se puede dar este factor y otras veces no, por lo que el

alumno no siempre sabrá cuáles son sus carencias y cuáles son sus puntos fuertes y ni

tampoco se podrá beneficiar de los estilos cognitivos de sus compañeros de forma

consciente.

En conclusión, los resultados entre el programa y la actuación de los docentes,

en relación con el componente afectivo, han sido muy diferentes. Esto quiere decir que

el programa no constituye un acuerdo entre los miembros del equipo docente y no se

declaran los principios e intenciones que se hacen en el currículo. Si es una institución

cuyos objetivos es la enseñanza comunicativa centrada en el alumno, tiene que dar

respuesta necesariamente a las necesidades de los alumnos y por tanto tiene un sentido

clave el desarrollo de la competencia existencial y de la capacidad de aprender. Y como

hemos visto con los resultado obtenidos, estas cuestiones se abordan más en las aulas

por iniciativa del profesor, debido a su experiencia o a sus conocimientos como docente.

En consecuencia hay mucha distancia entre la teoría y la práctica.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 163

CONCLUSIONES

1. Los programas de curso no atienden a las variables afectivas de forma explícita

en sus componentes (objetivos, contenidos, orientaciones metodológicas,

evaluación). En primer lugar porque no se han realizado análisis de necesidades

de un modo sistemático y un curso centrado en el alumno exige, necesariamente,

dicho análisis para conocer las necesidades objetivas y subjetivas del

aprendiente con el objetivo de alcanzar sus metas. En segundo lugar, la

declaración de intenciones del currículo no se orienta hacia el aula de forma

sistemática. Por tanto, el componente afectivo se deja en manos de la actuación

del docente por lo que queda a expensas de la rutina o la improvisación.

2. Las decisiones que toman los profesores en el aula reflejan cierta atención a las

variables afectivas. Como hemos dicho anteriormente el componente afectivo se

deja en manos de la decisión del profesor, que actúa sin pautas ni orientaciones y

tiene que tomar decisiones improvisadas a lo largo del desarrollo del curso, de

modo que no puede reflexionar sobre el componente afectivo.

3. Las variables que reciben más atención por parte del equipo docente son: en

primer lugar, los factores de relación hacia un ambiente de trabajo cooperativo.

A la luz de los resultados, se observa claramente que el docente muestra

preocupación por crear este clima en el aula y el consiguiente despliegue de

estrategias didácticas que conducen a lograrlo. Esto indica que el programa que

se construye a lo largo del desarrollo del curso, el currículum oculto, están

implícitos los objetivos orientados en esta dirección.

En segundo lugar, la motivación intrínseca, lo que indica que el profesor se

preocupa de que las tareas que programa para el aula sean significativas y de que

los aprendientes experimenten placer e interés al realizarlas. Por consiguiente,

primarán más las creencias del profesor y sus hábitos, así como las propuestas de

los manuales y materiales de enseñanza sobre las decisiones tomadas a partir del

análisis que se realice sobre el alumno.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 164

4. La actuación del equipo docente en las aulas no se corresponde con las

especificaciones que aparecen en los programas en cuanto a la atención a las

variables afectivas. La atención a las variables afectivas, en especial la

motivación, es imprescindible en la enseñanza centrada en el alumno. Por tanto,

un currículum que se base en un enfoque comunicativo centrado en el alumno

tiene que dejar constancia de la atención a las variables afectivas en sus

documentos programáticos.

5. Algunas variables afectivas como: la ansiedad, el sentimiento de agencia y el

estilo de aprendizaje no reciben prácticamente atención por parte del profesor .

Atribuimos las causas a la falta de sensibilidad hacia ellas o quizás por carencia

de formación técnica.

6. La actuación del profesor en las aulas es aleatoria e irregular. No se da la misma

atención a todas las variables afectivas y no todos los docentes lo hacen de una

forma equilibrada. Las decisiones están, como se ha señalado, a expensas de

propio sistema de creencias. Esta circunstancia puede derivar en situaciones no

deseadas de improvisación, discrepancia e incertidumbre entre el equipo

docente. Si bien es cierto que, en un modelo de currículum abierto y centrado en

el alumno, los sistemas de creencias del equipo docente forman parte del propio

concepto de currículum, entendemos que las decisiones curriculares deben tomar

fundamento en el análisis del entorno de aprendizaje y en las necesidades de los

alumnos. Deben hacerse, por otro lado, a partir del consenso de los miembros

del equipo docente. Solamente, de esta forma, estas decisiones servirán para

todo el equipo y serán coherentes con las características del entorno de

aprendizaje (entorno de aprendizaje, fines institucionales, medios recursos, perfil

del alumno, perfil del equipo docente).

7. La atención a las variables afectivas requiere la realización de un análisis de

necesidades por parte del equipo docente. Este análisis se debe realizar

especialmente durante el desarrollo del curso. El docente debe recoger indicios

utilizando técnicas e instrumentos adecuados sobre los siguientes aspectos: tipo;

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 165

orientación y grado de motivación de los alumnos; predisposición hacia el

trabajo en grupo y cooperación; situaciones que pueden provocar conflictos;

situaciones que pueden producir ansiedad; formas de aproximación a las

experiencias de aprendizaje y predisposición al cambio; sistema de creencias y

su influencia en los procesos de aprendizaje; autoconcepto y sentimiento de

agencia.

El desarrollo de la competencia existencial de la capacidad de aprender y de la

consciencia intercultural se podrá lograr proponiendo a los aprendientes

técnicas y procedimientos que les llevarán a desarrollar estrategias. Así, podrán

desarrollar la capacidad de controlar el propio proceso de aprendizaje.

8. La declaración de principios e intenciones del currículum debe adquirir

consistencia y constancia documental a través de los documentos programáticos

en los diferentes niveles de concreción curricular: documentación, programa de

curso y planes de clase. La única forma de atender a estas variables de una

manera sistemática y de que se canalice hacia las aulas, es que éstas se reflejen

de un modo explícito en los componentes curriculares: objetivos, contenidos,

orientaciones metodológicas y evaluación.

.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 166

SUGERENCIAS PARA FUTURAS INVESTIGACIÓNES

1. Evaluación de programas que hagan explícita en sus componentes la atención a

las variables afectivas.

2. Comparación de resultados entre grupos de alumnos que hayan recibido

instrucción sobre el control de las variables afectivas y alumnos que hayan

recibido instrucción tradicional.

3. Investigación sobre las creencias de los equipos docentes respecto a las variables

afectivas y sus repercusiones en la implementación de programas.

4. Influencia de los sistemas educativos del entorno de los aprendientes sobre el

desarrollo de la competencia existencial.

5. Comparación del grado de desarrollo de la competencia existencial en diferentes

entornos de aprendizaje.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 167

APÉNDICE

A continuación presentamos un ejemplo de componentes curriculares centrados

en el componente afectivo. Hay que dejar claro que la especificación de componentes

requiere un análisis previo de necesidades y un análisis del entorno. Algunas de las

especificaciones, por consiguiente, no serían relevantes en el caso de algunos contextos

de aprendizaje. Por tanto no proponemos un programa como modelo , sino ejemplos de

componentes.

Ejemplos de componentes curriculares centrados para la elaboración de un

programa de curso correspondientes un nivel B1

1. Ejemplos de objetivos

1.1. Ejemplos de objetivos orientados al control de la ansiedad

Identificar las causas que subyacen a los eventuales episodios de ansiedad que se

manifiestan durante las situaciones de aprendizaje y uso de la lengua.

Reconocer el tipo de efecto (potenciador o inhibidor) que produce la ansiedad sobre los

distintos procesos de aprendizaje y uso de la lengua.

Diversificar las técnicas y los procedimientos empleados para el control de la ansiedad,

aplicándolos a diferentes situaciones de aprendizaje y uso.

Valorar el grado en el que el empleo de las técnicas y procedimientos empleados logran

establecer el control sobre la ansiedad.

1.2. Ejemplos de objetivos orientados a la orientación y al control de la motivación

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 168

Analizar, de forma pautada, la evolución que ha seguido la propia motivación

(estímulos, deseos e intereses) hacia el aprendizaje de idiomas en general y del español

en particular.

Fortalecer y diversificar, de forma pautada, la motivación (los estímulos, deseos e

intereses) hacia el uso y el aprendizaje de las lenguas que se aprenden.

Relacionar las tareas de aprendizaje y uso con las propias necesidades de comunicación

y las de los compañeros.

Valorar, de forma pautada, en términos cualitativos, el grado de control que se ejerce

sobre el propio progreso.

Identificar, de forma pautada, las causas de las percepciones, sentimientos y actitudes

hacia las lenguas y culturas que se aprenden y se usan (carga de prejuicios o

estereotipos, filtros en los sistemas de percepción, huella de experiencias anteriores,

etc.).

1.3. Ejemplos de objetivos orientados al desarrollo de una actitud positiva ante el

aprendizaje

Arriesgarse voluntariamente durante las tareas de aprendizaje y uso de la lengua

recurriendo a las técnicas y procedimientos vistos.

Buscar, de forma pautada, las ocasiones en las que se puede obtener retroalimentación,

con el fin de confirmar o refutar las hipótesis que se formulan.

Valorar los efectos de un cambio de actitud ante el error.

Identificar los efectos positivos de un cambio de percepciones, sentimientos y actitudes

hacia la lengua y la cultura meta.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 169

Identificar, de forma pautada, las causas de las percepciones, sentimientos y actitudes

negativas hacia las propuestas que se realizan desde el aula

Poner en juego las técnicas y los procedimientos sugeridos en clase para superar

percepciones, sentimientos y actitudes que bloquean el proceso de aprendizaje y uso de

la lengua.

Poner en juego, de forma pautada, las técnicas y los procedimientos sugeridos en el aula

para superar los bloqueos que tengan su origen en actitudes o percepciones negativas

hacia las actividades /propuestas de clase.

Involucrarse activamente en la identificación de los propios errores y los propios

aciertos durante las tareas que se realizan dentro y fuera del aula.

Analizar las causas de su capacidad para correr riesgos.

Relacionar su actitud ante el error con sus estilos cognitivo y de aprendizaje.

1.4. Ejemplos de objetivos orientados al desarrollo de la cooperación y a la creación de

un clima favorable para el trabajo en grupo

Tomar iniciativas concretas que conduzcan a establecer, mantener y reforzar relaciones

de colaboración, cordialidad y confianza entre los miembros del grupo.

Identificar las contribuciones y aportaciones propias y las ajenas para el buen

funcionamiento del grupo.

Identificar y erradicar, de forma pautada, comportamientos que puedan contribuir a la

creación de conflictos o malentendidos entre los miembros del grupo clase.

Poner a disposición del grupo sus capacidades, destrezas y habilidades consciente de los

beneficios que reporta al grupo de trabajo.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 170

Animar a los compañeros a que contribuyan con sus aportaciones.

Valorar de forma explícita, en términos cualitativos, las aportaciones propias y las de

los compañeros al propio progreso.

Seleccionar, durante los procesos de negociación con compañeros y profesor, las tareas

que respondan no solo a las propias preferencias y tendencias, sino a las del resto de los

compañeros.

Valorar cualitativamente los aspectos en los que la evaluación que realizan los

compañeros del grupo clase contribuye al propio progreso.

Esforzarse por intervenir y contribuir todo lo posible en las tareas que se desarrollan en

grupo.

Involucrarse paulatinamente en aspectos relativos a la gestión del aula como los

siguientes: control de asistencia, recogida de trabajos, control de intervenciones, etc.

Identificar, de forma pautada, los efectos que produce la competitividad en las

relaciones de grupo.

Valorar el trabajo cooperativo en grupo como forma de optimizar los recursos y como

fuente de enriquecimiento personal (frente al trabajo individual).

2. Contenidos

- Técnicas y procedimientos para reducir la ansiedad

Hacer relajación progresiva (tensión y distensión de los músculos)

Hacer respiraciones profundas con el diafragma.

Hacer meditación (concentrarse en una imagen o un sonido con el fin de centrar

los pensamientos).

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 171

Utilizar música para relajarse.

Reírse (a partir de bromas, juegos, lecturas, vídeos, etc.)

- Técnicas y procedimientos para reforzarse a sí mismo

Hacer comentarios positivos sobre uno mismo (capacidades, habilidades, seguridad,

resultados, etc.).

Correr riesgos de forma prudente (adivinar significados, lanzarse a hablar con los

recursos que se tienen, etc.)

Premiarse a uno mismo (por el trabajo bien hecho, por los resultados obtenidos,

etc.).

- Técnicas y procedimientos para tomarse la temperatura emocional

Analizar las reacciones del cuerpo y relacionarlas con sentimientos y sensaciones

(alegría, placer, ansiedad, miedo, etc.).

Llevar un diario de aprendizaje (registro de emociones, percepciones, sentimientos,

etc.)

Compartir con otros los propios sentimientos, emociones y sensaciones (verbalizar,

discutir, etc.).

3. Orientaciones metodológicas

En los documentos curriculares, sería necesario aportar especificaciones acerca

de lo siguiente:

- Papeles de profesores y alumnos

- Papel de los textos y de los materiales de enseñanza

- Gestión de recursos didácticos

- Tratamiento de los errores

- Discurso del aula

- Técnicas y habilidades docentes

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 172

- Tipología de tareas

En los programas de curso, es decir, los documentos correspondientes al

segundo nivel de concreción que emplean los profesores, no suelen aparecer

especificaciones a los seis primeros apartados. Suele dejarse constancia documental de

ellos en el primer nivel de concreción curricular o bien en otro tipo de documentos de

segundo nivel de concreción, que se denominan habitualmente “guías del profesor”.

4. Procedimientos de evaluación

La evaluación del desarrollo del competencia existencia y de la capacidad de

aprender solamente se puede llevar a cabo mediante procedimientos de evaluación

formativa y solamente tiene sentido realizarla durante el proceso de aprendizaje. Los

programas deberían incluir procedimientos como la elaboración de diarios de clase

guiados, entrevistas, cuestionarios, etc.

Según Álvaro G. Santa-Cecilia (2000) los procedimientos de evaluación

empleados están en relación directa con el análisis de necesidades. Los resultados de

estos procedimientos deben interpretarse por parte del profesor como evaluación del

propio programa y, por lo tanto, servir de base para su reflexión sobre la práctica

docente y para las consiguientes modificaciones en el programa como producto. Estas

consideraciones deberían compartirse con el resto del equipo docente y tener las

suficientes repercusiones como para ser capaces de retroalimentar los documentos

curriculares de primer nivel de concreción.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 173

BIBLIOGRAFÍA CONSULTADA

Acosta Contreras, M. (1996): Ideas de los profesores acerca del desarrollo psicológico

y de sus relaciones con la práctica educativa. Tesis doctoral departamento de

psicología evolutiva y de la educación. Universidad de Sevilla. Servicio de

publicaciones Universidad de Huelva.

Alonso Tapias, J. (1991): Motivación y aprendizaje en el aula. Cómo enseñar a pensar.

Madrid: Santillana.

Ames, C. y R. E. Ames (eds.) (1984): Research on Motivation in Education, vol. 1,

Student Motivation. Academic Press, Londres.

Arnold, J. (1999): La dimensión afectiva en el aprendizaje de idiomas. Cambridge

University Press.

Atkinson, J.W. (1964): An Introduction to Motivation. Van Nostrand, Priceton, Nueva

Jersey. En Williams, M. y Burden, R. L. (1998).

Berlyne, D. E. (1960): Conflict, Arousal and Curiosity. McGraw- Hill, Nueva York.

Brindley, G. (1989): The Role of Needs Analysis in Adult ESL Programme Design, en

R. D. Johnson, 1989.

Brown, H. (1994): Principles of Language Learning and Teaching. Eglewood Cliffs,

NJ, Prentice Hall Regents.

Cano, A. (1996): Affect in Language Teaching. Cambridge, Cambridge University

Press.

Chomsky, N. (1988): Language and Problems of Knowledge, Cambridge,

Massachusetts, MIT Press. En Arnold, J. (1999): Crookall, D. Y R. Oxford (1988):

Review Essay. Llanguage Learning, 31. 1, 128-40.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 174

Csikszentmihalyi, M. y J. Nakanura (1989): The Dynamics of Intrinsic Motivation a

Study of Adolescents. En C. Ames y R. E. Ames (ed.): Research on Motivation

Education, vol. 3 Goals and Cognitions. Academic Press Londres.

Dessler, G. (1979): Definición de la motivación. www.monografías.com.

Dörnyei, Z. (1994): Motivation and Motivating in the Foreign Language Classroom.

The Modern Language Journal, 78 (3), 273-84.

- (2001): Motivational Strategies in the Language Classroom. Cambridge, Cambridge

University Press.

Dubin, F. y E. Olshtain (1986): Course Design. Developing Programs and Materials

for Language Learning, Cambridge, Cambridge University Press.

Frankl, V. (1964): Man´s Search for Meaning. Hodder and Stoughton, Londres.

Frederick H. (1965): La teoría de los factores de Frederick, H. www.monografías.com.

García Santa-Cecilia, A. (2000): Cómo se diseña un curso de lengua extranjera.

Madrid: Arco Libros.

- (1995): El currículum de español como lengua extranjera. Madrid: Edelsa. Grupo

Didascalia.

Gardner, H, M. Kornhaber y W. Wake (2000): Inteligencia: Múltiples perspectivas.

Buenos Aires (ed.) Aique.

Gardner, M. (1998): Inteligencias múltiples. Barcelona.

Gardner, R.C. (1985): Social Psychology and Laguage Learning: the role of attitudes

and motivaction. Edward Arnold, Londres.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 175

Graves, K. (1996): Teachers as Course Developers. Cambridge, Cambridge University

Press.

Griff, G. And Keoane, K. (2000): Persolazing Language Learning. Cambridge,

Camdrige University Press.

Goleman, D. (1997): Inteligencia emocional. Barcelona (ed) Kairós.

- (1999): La práctica de la inteligencia emocional. Barcelona (ed) Kairós.

Hebb, D. O. (1959, 1966): The Organisation Of Behavior. Wiley, Nueva York. En

edición española (1958), Organización de la conducta. Debate, Madrid.

Hilgard, E., R. L. Atkinson y R. C. Atkinson (1979): Intoudction to Psychology, 7ª ed.,

Nueva York, Harcourt Brace Jovanovich (trad. esp., 1981): Introducción a la

psicología, 6ª ed., Madrid, Morata.

Hunt, J. McV. (1965): Intrinsic Motivation and its Role in Psychological Development.

En D. Levne (ed.), Nebraska Symposium on Motivation, vol. 3. University of

Nebraska Press, Loncoln.

Jonson, R. K. (ed.) (1989): The Second Language Curriculum, Cambridge, Cambridge

University Press.

Kelly, G. (1995): The Psychology of Personal Constructs. Norton, Nueva York. En

edición española (1996): Teoría de la personalidad. La psicología de constructos

personales. Troquel.

Lepper, M.R. y M. Hoddell (1989): Intrinsic Motivation in the Classroom. En C. Ames

y R. Ames (eds): Research on Motivation in Education, vol.3, Goals and Cogntions.

Academic Press, Londres.

Levi, P. (1979): If This is a Man. Penguin Books, Londres.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 176

Lambert, W. (1967): A social Psychology of Bilingualism, The Journal of Social Issues,

23, 91-109. En Arnold, J. (1999).

Marchand, M. (1960): La afectividad del educador. Buenos Aires: Kapeluz, S.A.

Maslow, A. (1968): Toward a Psiychology of Being, Nueva York, Van Nostry Reinhold

(trad.) Esp., (1993): El hombre autorrealizado: hacia una psicología del ser,

Barcelona Kairós)

Murray, H. A. (1938): Explorations in Personality. Oxford University Press, Nueva

York.

Nunam, D. (1988a): The Learner-Centred Curriculum. Cambridge University Press.

- (1988b): Syllabus Desing. Oxford: Oxford University Press.

Richards, J. (1990): The Language Teaching Matrix. Cambridge University Press.

Richards, J. y T. Rodgers (1998): Enfoques y métodos en la enseñanza de idiomas.

Cambridge, Cambridge University Press, Madrid.

Richterich, R. (1972): A Model for the Definition of Language Needs of Adults Learning

a Modern Language, Estrasburgo, Council of Europe, en García Santa- Cecilia A.

(2000).

Rogers, C. (1969): Freedom to Learn: A View of What Education Might Become.

Columbus, Ohio, Charles F. Merrill. En Arnold, J. (1999).

Schunk, D. H. (1989): Self- efficacy Perspective on Achievement Behaviour.

Educational Psychologist, 19, 48-58.

Stephen Robbins (1996): Factores motivacionales. www.monografias.com.

Los factores afectivos en las programaciones de cursos

Esther Jiménez __ 177

Wheldall, K. y F. Merrett (1987): What is the Behavioural Approach to Teaching?. En

N. Hastings y J. Ackwieso (ed), New direction Educational Psichology, vol.2,

Behaviour and Motivation. Falmer Press.

Williams, M. y Burden, R. L. (1998): Psicoloía para profesores de idiomas. Enfoque

del constructivismo social. Madrid. Cambridge University Press, Sucursal España.

Woods, D. (1996): Teacher cognition in Language Teaching. Beliefs, decision-making

and classroom practice. Cambridge, Cambridge University Press.

Yalden, J. (1987): Principles of Course Design for Language Teaching. Camdridge,

Cambridge University Press.

INTERNET:

www.galem.com

www.latera.com

www.palermo.edu.ar

www.seccff.org

www.unne.edu.ar

	portadaportadillaíndice.pdf
	memoria.pdf

