MODELO TARGET
 Ames, C. (1992) identificó seis áreas en los que los docentes pueden influir, a fin de lograr en los estudiantes deseos de aprender.

 Epsteim, creó el acrónimo TARGET (objetivo, meta en inglés) para organizar estas áreas.
 Juan A. Huertas, proporciona un panorama de los conocimientos de las investigaciones psicológicas que afectan el interés y la motivación y siguiendo el modelo TARGET realiza propuestas de intervención educativa:
	AREA DEL MODELO
	ESTRATEGIAS POSIBLES

	TAREA
	
· Propuesta Multidimensional fomenta Autonomía

Autorregulación

· Secuenciación

· Fomentar las tareas relacionadas con los conocimientos previos y las experiencias

· Retos moderados

· Dificultades superior a la sensación de dominio en ZDP

· Activar Curiosidad (Variedad y Novedad)

· Enfatizar la Utilidad

· Activación de los mecanismos de Autorregulación
 METACOGNICIÓN, motiva para seguir aprendiendo

· Monitoreo

· Orientaciones para la tarea

· Coherencia en la actividad docente

	AUTORIDAD
	· Forma Democrática
· Ayudar en la toma de decisiones
· Permitir sensación de control sobre la tarea
· Apoyar el desarrollo de las habilidades de Autorregulación (planificar-ejercer el control cognitivo y metacognitivo)
· Oportunidad para el desarrollo de la independencia y responsabilidad

	RECONOCIMIENTO

	· Generar oportunidades de reconocimiento en el:
· saber hacer

· en el poder hacer favorece la Autoestima Motivación

· El no reconocimiento Fracaso sensación de éxito disminuido

 Fracaso Escolar

	Grupo
	· Valorar el valor Motivacional del Trabajo en Grupos
· Proporcionar oportunidades para el aprendizaje cooperativo

 Autonomía

Ajuste a la tarea
· Diseño Desarrollo del patrón emocional del Aprendizaje
 basado Comunicación: facilitadora de reflexión, discusíón respetuosa, con
 Replicas-contrargumentos-valoración de la lógica de los argumentos

	EVALUACIÓN

	· Indagación del dominio alcanzado
· Que active hacia el aprendizaje Evaluación formativa Mantenimiento de

 Autoestima

· Por criterios y logros

· Fomentar los procesos de autoevaluación

· Evitar comparaciones

	TIEMPO

	· Diagramación de las tareas considerando la variable temporal
· Respeto por las diferencias: permitir que cada estudiante progrese a su ritmo

· Flexibilidad, evitando la rigidez del tiempo

· Encontrar modos de coordinar los tiempos de todos

 Fuente: Huertas, Juan A. Clase Nº. 10 Interés y Motivación. Diplomatura Superior en Constructivismo y Educación. FLACSO. 2007.
