ENRIQUECIMIENTO INSTRUMENTAL UNA ESTRATEGIA PARA EL MEJORAMIETNO COGNITIVO Y ACADÉMICO

A menudo la incapacidad del estudiante se atribuye a la incapacidad operativa, bajo nivel de inteligencia y al aprovechamiento mediocre.

Pero nos e toma en cuenta el bajo rendimiento puede estar no el nivel operativo sino en las funciones subyacentes.

Entonces es necesario distinguir, estos dos elementos para entender mejor y considerarlo siguiente:

· Qué necesita corregirse ene l estudiante?

· Qué razones existen para que haya tal deficiencia?

· Qué estrategias se utilizará para mejorar y superar tales deficiencias?

El eje del Programa Enriquecimiento Instrumental consiste en:

· Una serie de tareas y ejercicios para la solución de problemas.

· Organización en 14 áreas de desarrollo cognitivo (estimular partes específicas del cerebro)

Objetivos del Programa E.I

· Corregir las debilidades y deficiencias cognitivas.

· Ayudar aprender y aplicar conceptos básicos, clasificaciones, vocabulario, operaciones del pensamiento.

· Producir hábitos de pensamiento espontáneo que lleve a mayor curiosidad, auto confianza y motivación.

· Producir procesos de pensamiento reflexivos o intuitivos.

En fin el verdadero objetivo de casa instrumento no es la adquisición de información sino el desarrollo, refinamiento y cristalización de las funciones para el pensamiento efectivo.

De transformar a los estudiantes retrasados demorados alternando su estilo cognitivo pasivo, dependiente, para que puedan transformarse en pensadores activos auto motivados e independientes.

El objetivo del E. I. No es reemplazar los contenidos de las materias tradicionales, sino proveer instrumentos que ayude a los estudiantes a aprovechar al máximo las oportunidades de aprendizaje.

El E. I. Es una herramienta para aprender a aprender. El objetivo es el desarrollo de los procesos mentales más avanzados, no de competencias mínimas.

Funciones cognitivas del E.I.

1. Reunión de toda la información

1.1 Utilizar los sentidos

1.2 Utilizar un Plan para explorar

1.3 Clasificación dando nombre.

1.4 Referencias tiempo y espacio a través de la descripción.

1.5 Utilización de dos fuentes de información

1.6 Ser preciso y exacto.

2. Utilización de la información

2.1 Definir el problema

2.2 Utilizar sólo lo que sea relevante.

2.3 Interiorización.

2.4 Hacer un Plan que incluyan los pasos necesarios.

2.5 Buscar relaciones, asociar hechos, objetos, experiencias.

2.6 Comparar objetos –experiencias (diferencias similutud)

2.7 Categorizar la información.

2.8 Crear hipótesis

2.9 Utilizar la lógica.

3. Expresión de la solución del problema

3.1 Claridad y precisión.

3.2 Pensar antes de contestar.

3.3 Control de compulsión

3.4 Superación del bloqueo.

¿Por qué fracasan los estudiantes?

Existen dos posiciones:

1) Herencia.- Hensen propone un modelo dicotómico de inteligencia:

· Personas cuya capacidad está limitada a simples actos mentales, asociativas y reproductiva.

· Personas que pueden utilizar procesos complejos, transformacionales, operativos y abstractos.

2) Medio .-

· Imposición de un sistema escolar extraño inadaptado.

· Incapacidad de adaptación a una nueva información, exigencias, roles.

Desempeño retrasado.

· Cuando los estudiantes no establecen conexiones basadas en aprendizajes anteriores.

· No pueden establecer relaciones espontáneamente.

· Modificabilidad cognitiva

La persona elabora y responde a la información y a los estímulos.

Exige mediación especial: padres, docentes, etc.

Niño con desarrollo motivado.

· Mente como recipiente

Cerrado: cuando es rígido.

Abierta: Cuando es dinámico, flexible, con capacidad y estructura para cambiar.

· Experiencia mediado

Primero los padres y luego los docentes.

Instruir al niño y transmitir elementos de la cultura, guiado por intenciones, cultura e inversión emocional.

Los agentes mediadores seleccionan y organizan el mundo del estímulo hacia un objeto especial de conducta y actitud.

Se transforma secuencias y hábitos cognitivos.

Genera mayor capacidad para percibir, comprender y responder eficientemente a la información.

· Capacitación del docente.

Docente agente mediador

En preceptos básicos, materiales y estrategias de enseñanza del E. I.

DE LA PRÁCTICA A LA TEORIA

MEJORANDO EL PROCESO DE APRENDIZAJE.

· Transmitir la comprensión del concepto del proceso de aprendizaje, se requiere que el educando estructure por si mismo sus propio conocimiento, el educador ayuda y encamina a preguntar y no a dar respuestas.

· Es necesario tomar en cuenta conceptos erróneos de los educandos, cada respuesta contiene la personalidad de cada estudiantes, es la forma de ver y entender los contenidos y contextos.

· Desarrollar modelos, estrategias de enseñanza y aprendizaje para mejorar el proceso de conceptualización:

· Discriminación (comparación, analógica y analítica)

· Inferencia (Inductiva y deductiva) someter a prueba.

· Hipótesis (considerar la evidencia detectar las incoherencias, argumentaciones)

· Útil para el estudiar el vínculo existente entre la acción y el pensamiento.

· Procesos pedagógicos que incrementan los procesos cognitivos.

· Dificultada en la formación de educadores, son similares a las de un aula de escuela.

Transferencia de conocimientos abstractos facilitados por experiencias múltiples y concretas porque a la vez son comparadas.

· Docentes capaces de desarrollar la capacidad de pensamiento de sus estudiantes a través del estudio de sus materias.

· Los docentes deben realizar un estudio profundo d elos procesos intelectuales, desarrollando sus capacidades de análisis y juicios críticos.

· Los estudiantes pueden crear sus propios modelos, sabiendo para que lo hacen.

Detalles de algunos modelos y sus financiamiento.

1. Un modelo que examina el conocimiento mismo.

2. Un modelo para estudiar el proceso de la formación de conceptos.

¿Qué es conocimiento?

Podría ser una regla gramatical que cada día adquirimos diferentes conocimientos.

El conocimiento de expertos de experto se organiza de manera más compleja que el novato, ambos conocimientos dificultan el intercambio de ideas.

La organización de nuestros conocimientos, determina la forma en que integramos el conocimiento nuevo.

El estudiante puede prestar atención a algo que le llame la atención.

El estudiante puede dominar la clase con un desafió intelectual.

Una tarea bien concebida puede estimular diferentes tipos de motivación.

Los educandos entran en contacto con el conocimiento nuevo, escuchar una definición, ver diagramas, manipular objetos. Este modelo pedagógico consiste en saber lo que es un concepto, compararlo con ejemplos para determinar que elementos tienen en común.

