

Persona y personalidad

 En Filosofía se define persona como el "individuo inteligente" que se diferencia de otros y se presenta ante los demás con rasgos originales. La definición clásica viene de Boecio: "Substancia individual de natura​leza racional" (Libro de “La persona y de las dos naturalezas". cap. 3) y es la que fue aceptada por lo filósofos y teólogos medievales.

 En griego, persona, (de prosopon) era la máscara o careta con la que se caracterizaba el artista que simulaba un personaje en la obra dramática. El término pasó a los romanos.

 En Derecho es el individuo con identidad propia, que asume exigencias y deberes ante la ley, que tiene derechos. Y por extensión se entiende del grupo o entidad que puede reclamar derechos en atención a los indivi​duos que lo configuran solidariamente. Con todo, no se debe confundir persona e individuo. El concepto individuo resalta la idea de singulari​dad; persona alude a idea de conciencia y de representatividad.

 En la Filosofía moderna se resalta sobre todo la dimensión activa y evoluti​va de la idea de persona: la capacidad de autoidentificarse y de presentarse ante los demás para ser reconocido por ellos. Por eso per​sona se sustituye con frecuencia por personalidad.

 En Teología católica se recoge la idea de persona propugnada en la Filosofía de Boecio y, aunque sea de forma limitada y análoga, se denomina persona al ser individual con racionalidad, es decir con inteligencia. Así se explica en Santo Tomás la idea de la unidad de persona en Cristo y la trinidad de personas en Dios. (S. Th. I-I. q.29.1).
 Dios es triperso​nal en unidad (trinidad, tri-unidad), Padre, Hijo y Espíritu Santo. Jesús es un ser personal, una persona, con doble naturaleza. La persona es la divina, el Verbo, la Segunda de la Trinidad. Ella unifica misteriosa​mente las dos naturalezas: la humana y la divina.

	 Cada alumno es una persona y tiene una personalidad

 Descubrir ambas realidades condiciona la educación

 El profesor que no descubre esta realidad fracasará

[image: image1.jpg]

Personalidad

 Es un concepto psicológico y dependiente, y en parte derivado, del concepto de persona. Se puede entender como la "conciencia de ser per​sona", de ser hombre singular, libre, y de ser origen del conjunto de ras​gos activos y dinámicos que se desprenden de ese concepto.

 Los psicólogos modernos han diferenciado y discutido, según sus pro​pios presupuestos, el concepto de persona, uno de los más complejos en las ciencias del hombre.

 El personalismo psicológico de Gor​don Alport la identifica con "el con​junto de rasgos psicobiológicos que mueven al hombre a situarse ade​cuadamente en su medio" (La Personalidad. Cap. 1). Es definición que no dice lo que es, sino lo que produce.
 Y, al decir rasgos y ver la persona como una integración de ellos, obliga a buscar una referencia o punto central que es el yo (la conciencia de identidad) y una serie de elementos derivados del yo (actitudes, predisposiciones) y configurados por las fa​cultades radicales de le hombre: la inteligencia (valores, criterios, ideas), la voluntad (opciones, motivos, adhesiones) y la afectividad (intereses, sentimientos).

[image: image2.jpg]

 También conviene recordar que el concepto de personalidad se emplea con frecuencia en un sentido sociológico de representación o de identifi​cación. Tener personalidad social o ser una personalidad es reflejar una dignidad o reclamar una atención que supera todo lo que re​sulta ordinario y vulgar.

 También en el lenguaje pedagógico se habla de personalidades en cuanto se alude a personas concretas que resaltan en la colectividad por su cul​tura, por su autoridad, por su eco social o por su dignidad espiritual. Per​sonalidad especial es la de los Obispos y la del Papa, por su significación en cada lugar concreto unos y en la Iglesia Universal el otro.

	Entender la persona como conjunto dinámico de rasgos

es condición para ordenar la tarea educadora

Armonizar esos rasgos y equilibrar su desarrollo

Es el eje de la tarea formativa individual y colectiva

que debe desarrollar el centro educativo
y quienes en él laboran.

 Teoría sobre la personalidad de Alport. Gordon W. (1897-1967)
 Uno de los psicólogos norteamericanos más importantes de tiempos re​cientes. Ha sido, en lo relativo a la personalidad humana, de los más co​nocidos y aceptados, ,junto con Karl Rogers.

 Enseñó en la Universidad de Harward y su teoría humanista y dinámica de la personalidad se ha impuesto en la psico​logía moderna, superando el conductismo y el psicoanálisis y presentando la personalidad como "la organización dinámica de los rasgos y fuerzas que permiten al hombre situarse en el entorno de vida".

 El concepto dinámico de "personalidad" ha hecho su teoría muy influ​yente, al despertar la atención sobre aspectos como la motivación, los intereses, la afectividad, que son condicionante para la educación espiri​tual del hombre.
[image: image3.jpg]

[image: image4.jpg]

 Al resaltar el valor de la responsabilidad y de la autonomía, el eco de las experiencias y de los proyectos elaborados, de la energía moral y es​piritual y de las propias opciones, hace su visión del hombre. Es la teoría que mejor explica los hechos y capacidades espirituales.

 Su influencia ha sido grande en todos los sectores de la Psicología y de la Antropología. En la educación del hombre ha sugerido intere​santes planteamientos. Y ha hecho posible entender la originalidad de cada uno como valor radical relacionado con los criterios, las opciones y los sentimientos e intereses que latan en cada persona.

 Sus libros: “Personalidad" (1937) y "Personalidad y encuentro social" (1960) se han traducido a todos los idiomas.

	Cada alumno es diferente: en su ser y en su obrar

En él existen criterios, valores, intereses, preferencias

ORIGINALES Y VARIABLES

Descubrir la riqueza que hay en cada uno es

la puerta de entrada en su vida

 El diseño sintético del concepto de personalidad en Allport se mueve en relaciones similares a las expresadas en este gráfico:
[image: image5.jpg]

[image: image6.jpg]Esquema de Gordon Alport. La Personalidad ’

Tntcligencia [Voo |
= =

Personalismo

 Actitud o acción de adaptar al propio yo cualquiera de las actividades o responsabilidades en que nos vemos envueltos, de modo que se procede como persona libre y no como autómata. Lo contrario de personalización es el auto​matismo irreflexivo, la disciplina borreguil y la actividad prag​mática.

 En Filosofía se entiende por personalismo cual​quier movimiento ideológico que colo​que a la persona en el centro de las reflexio​nes. Más que un sistema con postulados autónomos, claros y definidos es una forma de enten​der al hombre como ser libre y responsa​ble, como persona. Se con​vierte este térmi​no y el concep​to que implica en adjetivo de movi​mien​tos para​lelos, tales como:

 - Vitalismo persona​lista de W. Dilthey (1833-1912) con "In​troducción a las ciencias del espíritu" y H. Bergson (1859-1941) en "El impulso vital", dando a la vida la primacía.

 - Socialismo personalista o liberalismo per​sonalista con Paolo Freire (1921-1997) en su libro "Educación como prác​tica de la libertad" y Luis Lavelle (1882-1951) en su estudio "Del Ser"

 - La axiología personalista al estilo de Max Scheler (1874.1928) en "Filosofía de la religión" o de Juan Hessen (1889-1960) en "Filosofía de los valores".

 - Incluso algunos exis​tencia​lismos per​so​nalistas como el de Sören Kierke​gaad (1813-1855) en "El ejercicio del Cristia​nismo" y de Gabriel Marcel (1889-1973) en "Homo viator".

 Con todo, Manuel Mounier (1905-1950), con su revista "L'Esprit" o con sus obras como "Qué es el perso​nalis​mo", genera​ron una visión nueva y siste​mática de la filosofía del hombre

 En educación el estilo personalista es decisivo a todas las edades, pues sólo en libertad se forma la per​sona inteligente. Despersonalizar y auto​matizar los aprendizajes puede producir buenas habilidades y amplias dosis de erudición, pero no educación.

 Pero desde mediados del siglo XX los movimientos personalizadores en educa​ción han sido muy fuertes y variados, coinci​diendo todos en que la personali​dad es, o debe ser, el centro de toda educación.
 La Pedagogía personalizada o personalista, se identificó con una metodología de flexi​ble disposición del alumno para ser protagonista y no consumidor de sus propias actuaciones. Esa línea se despertó desde mediados del siglo XX con actitudes personalizadoras en todos los cam​pos didácticos.

 Hasta para los terrenos o aspectos más vulgares de la cultura la personalización se miró como el más oportuno de los procedimientos. Si las actitudes sociales y el cultivo de los valores no se mueven con criterios y actitudes personalizadoras, difícil será el vivir de manera libre y moral. Lo más que se conseguirá será la docili​dad, la credulidad y la pasiva e ingenua aceptación de la vida de los demás. Y eso poco dura cuando el tiempo pasa y la persona se desarrolla.
[image: image8.jpg]

	Cada alumno ha tenido su trayectoria vital hasta llegar

al aula en la que discurre parte de su vida

El profesor debe partir de las diferencias para hacerle

 feliz fuete y libre

[image: image9.png]

[image: image10.png]

[image: image11.png]

 Será cruel será egocéntrico o será feliz,

Según la suerte que tenga de tener buenos padres y buenos educadores
Hay multitud reteorías que intentas explicar
 lo que es la Personalidad

[image: image12.jpg]Jay Grawndey Teorias Sobre le PERSINALIOAD

N \wa /'&\A?t\\v\ti& .

PL1COANALITICAS

PSICOSOCIALES

PI0SOCIALTS

g10L061CAS

Auhvo ?a' 9jiec

E3\TI\I(len.'

‘lufcle(l'\lqlu'a

fvolvlwc

QV\ﬁl i fl(c &
Cowtrwelive,
015uuizulw~

j“l-lvp“lolc

{
5. Frevd

<1356 143
u. Q. Myviay 1293 - 1949

. Energia subcousciente) desde e inicia
_ Armonia & necesidede bdsices

I: Juns. ,wr.‘,%f . Proyeccion ol sxtevior del yo

Vo|vu{m;(c(: Podov - precor
Relacion def yo Con of extesioy

Vinevlos 50!‘50015/1:'141

. AdBev l?‘}o I%'}

U. Horney 13311956 --
& Mmem 1942 -146)

e

6 Alpoy. 191562 --
E Rojus 1902 -1973 --
<.6- Mvrpl.j 19951522 -

OVjaniaatio'w Y] rolgos dincmiey
(on/ijmriéu pﬂjrv/iva julerior

Stvvelvra cion o 1m fv/!aJ

W. Shel dan A995. 1669 . . Gasb:bucisu Jene'ffm pwj:rlim

b dewin W layy .. Organnacis §iskipia avmenize

0.4 Maslow. 1900 1951 . Senlidy armonico oe emr5 ()

R.&. Caltell HKor-1524. .. Sitvuctvia e foclors ranells

W9 Eysewck w50 . Exp aniiou 802 mpbluve.

0oricionamients sociak

Bia?ﬁnk

€. Fromm 1903. (982, ..
CA. Kelly. tof- 1562 -~ Orseni 2acioa flr1blo iutonis
ks, et - Sshvelvescisi pogresive

| 4.5 Sullyva., 0920553 .. fecto deley inferreleciower
B Skinae. 11041990 . Ravlledo dlo spundiage

Acaso la de Gordon Allport y la de Karl Rogers son las que más
interesan para explicar la importancia del equilibrio y la labor del profesor

[image: image13.jpg]RASCOS DE PERTONALIDAD

consecvewelas cdvcalwey

arMonj
Jue¥ © %ep
3 IOEALES s,

QE} ’
LI Morivy ¢ opCione’

indvicioney
prefevencio

se decisione

Conocev

Seleccioud

‘y it nt
Formacicn? delibev
edvcav € ovdenar dveay en ordenar
: \Mc\csd{ fvere o " desds dentro
{aveow Y,
relacivhel gdvear {a

Comupicacou

[image: image14.jpg]s¢ .
oo . Reges “_Mua
a‘sﬂ "‘ - 'V\ La Lo‘,s
-\«'sc G%\\? ﬁ-g‘\e & s afiauza cou
2 o aet la AVTOESTIMA
) ° X\
= ‘2,\ eq\/‘
Se organi2g cey
la QUToNOMIA
Je coull'vv ye toy
Lo SERENIDAD

o St
$ 40_ ¢ fmviods
‘,*" - aviinom
LY QOC‘N' Disloy simad d,f:n mo
y couwvltivo
= ap u/aJJ_w - a(olcouccr/a/d
\ demér M
Apogoda cu o gl domiue ach ux’
mewte b\a cof Q\\
A Pu\,ado w plewsa-qurove &.?0“’“ R
lo covporol \ “Aow\o‘ o .wvﬂ” \&y'
gewhiv - moverse LO ¢ ’ 3 ot

(e
e O[uwyye _s5e (,O\A?lﬁu

