Perspectiva y Cultura del Sujeto que Aprende.
Nieto - Rojas - Arighi

Trabajo Práctico Nº 1

Construir un comparativo teniendo en cuenta las teorías de aprendizaje vistas.

Los dos paradigmas principales de la psicología son el Conductismo ((1910) y el Cognitivismo ((1950) , y sus representantes son:

Conductismo: Watson, Thorndike, Skinner, Pavlov, Tolman.

Cognitivismo: Piaget, Bruner, Ausubel, Vigotsky.

Introducción.

El Conductismo a parece a mediados de 1910-1920 como reacción frente a la psicología de la instrospección. Los defensores de esta teoría piensan que es necesario cambiar el objeto de estudio; en lugar de la conciencia éste debería ser la conducta observable.

Uno de los objetivos principales que se persigue con el Conductismo, es hacer de la psicología una Ciencia Natural, y como tal, debería tener métodos que permitan observar y medir variables.

Las bases epistemológicas del conductismo están en el empirismo, ya que se considera que "el conocimiento es una copia de la realidad". Por otro lado, según esta teoría, el hombre es una "tábula rasa", o sea una "tabla en blanco" en el cual se imprimen los datos de la realidad.

El Cognitivismo aparece a mediados de los años '50 como respuesta a la crisis del paradigma conductivo, que no era capaz de dar respuestas a numerosas anomalías que se producían en la teoría.

El nuevo paradigma traslada el protagonismo hacia el sujeto, que es considerado poseedor de estructuras mentales que le permiten adueñarse del conocimiento.

Mapa conceptual:

Los paradigmas de la psicología y sus representantes principales.

[image: image1.wmf]
Hemos decidido realizar 4 cuadros comparativos, para observar en distintas dimensiones y desde distintos enfoques, las similitudes y diferencias de los paradigmas y las teorías del aprendizaje:

Cuadro I
 Comparaciones entre los paradigmas Conductista y Cognitivista.

Cuadro II
 Relaciones Epistemológicas de Piaget y Vigotsky con respecto al Empirismo y al Racionalismo.

Cuadro III
 Las Implicancias Educativas, desde el Conductismo, la Teoría de Piaget y la Teoría Sociohistórica de Vigotsky.

Cuadro IV
 Características principales y ejes de análisis de las distintas teorías del aprendizaje.

Cuadro I: Comparaciones entre los paradigmas Conductista y Cognitivista.

Paradigma Conductista
Paradigma Cognitivista

Representantes
Watson, Skinner, Thordnike, Pavlov, Tolman
Piaget, Bruner, Ausubel, Vigotsky

Surgimiento
(1920. Surge como reacción a la psicología introspectiva
(1950. Surge como respuesta a la teoría conductivista

Objeto de Estudio
La conducta observable
Representaciones mentales (mapas cognitivos, estrategias)

[image: image2.wmf][image: image3.png]

Relación epistemológica
OBJETO

SUJETO
OBJETO

SUJETO

Características del Sujeto
· Tábula rasa en el cual se imprimen los datos de la realidad.

· Es pasivo y reactivo
· Posee estructuras previas que le permiten conocer

· Es activo y productor.

Conocimiento
El conocimiento es una copia de la realidad
El sujeto construye su propio conocimiento.

Protagonismo
Hay un protagonismo del ambiente (Objeto)
El Sujeto es protagonista del proceso de conocimiento

Otras Características
· Base epistemológica en el Empirismo.

· Se usaba el Método Experimental: controlar las variables de la conducta para extraer las leyes o principios gerenales que la rigen.

· Anticonstructivista

· Asociacionista

· Todas las conductas humanas se explican en términos de asociaciones de elementos simples.

· Ambientalista: protagonismo en el objeto.
· Se apoya en el Racionalismo.

· Se tomó como modelo de análisis de la mente a la Cibernética o "metáfora del ordenador": La mente recibe, organiza y almacena información de una forma análoga a a una computadora.

· Es constructivista.

Cuadro II: Relaciones Epistemológicas de Piaget y Vigotsky con respecto al Empirismo y al Racionalismo.

Empirismo
Piaget
Vigotsky
Racionalismo

La Epistemología Genética
Teoría Sociohistórica

[image: image4.emf][image: image5.wmf][image: image6.wmf]Fundamentos Epistemológicos
OBJETO SUJETO
· Conductismo.

· Protagonismo en el Objeto
OBJETO SUJETO

· Síntesis integradora entre el Empirismo y el Racionalismo.

· Postura Relativista.

· Interaccionista. (Sujeto y Objeto se interrelacionan)

· Constructivista. (diferencia más importante con el conductismo)

OBJETO SUJETO

MEDIADORES CULTURALES

· Los Mediadores son herramientas e instrumentos.

· Las herramientas están orientadas externamente y modifican a los objetos.

· Los instrumentos están orientados internamente y modifican al Sujeto.

OBJETO SUJETO

· Cognitivismo.

· Sujeto protatonista.

Cuadro III: Las Implicancias Educativas, desde el Conductismo, la Teoría de Piaget y la Teoría Sociohistórica de Vigotsky.

Conductismo
Piaget
Vigotsky

Aprendizaje
· Es un cambio estable en la conducta.

· La respuesta estable se logra por medio de refuerzos positivos y negativos.

· Un mismo estímulo provoca la misma respuesta en cualquier organismo.
· Es un cambio o modificación de los esquemas del sujeto.

· Un sujeto aprende cuando se adapta en forma óptima

· Tiene una función importante el desequilibrio cognitivo.

· El desarrollo precede al aprendizaje.
· El Aprendizaje es una función social

· El desarrollo psicológico está ligado al contexto histórico y cultural.

· El aprendizaje se logra siempre con "otros".

· El aprendizaje precede temporalmente al desarrollo y lo potencia. Existe una relación dialéctica entre aprendizaje y desarrollo.

Alumno
· No posee estructuras previas.

· No participa en el proceso de producción de conocimientos.

· Es un "receptor" de los conocimientos que le proveen.

· Actitud pasiva
· Es constructor de conocimientos.

· Tiene estructuras que le permiten descubrir conocimientos.

· Es activo, participativo y cuestionador.
· El alumno reconstruye los conocimientos.

· Es un ser social, producto y protagonista de interacciones sociales.

· Cooperativo y participativo.

Docente
· Poseedor del saber que debe ser depositado en el alumno.

· Es el protagonista del proceso de enseñanza.

· Planifica y programa los estímulos y las respuestas esperadas.
· Es un guía que orienta al alumno.

· Facilitador de situaciones que favorezcan el desequilibrio cognitivo.

· Acompaña el proceso de aprendizaje del alumno.
· El docente como mediador.

· Facilita situaciones de cooperación entre los alumnos.

· Crea conjuntamente con los alumnos Zonas de Desarrollo Próximo.

Evaluación
· Es cuantitativa.

· Se mide el producto final, el resultado.

· El producto final debe coincidir con la respuesta esperada planificada.

· Pierde importancia el proceso de aprendizaje.
· Es importante evaluar, más que el producto final, el proceso.

· La instancia de exámen es una instancia más del aprendizaje.

· Es una evaluación cualitativa.
· Importa evaluar no sólo el producto, sino también los procesos.

· Se evalúan también las potencialidades. (relacionado con Zona de Desarrollo Potencial)

· Evaluación dinámica: relación de cooperación entre el alumno y el docente.

Cuadro IV: Características principales y ejes de análisis de las distintas teorías del aprendizaje.

Conductismo
Pavlov
Piaget
Ausubel
Vigotsky
Brunner

La Psicología: una Ciencia Natural
La Respuesta condicionada.
La Epistemología Genética
El Aprendizaje Significativo
Teoría Sociohistórica
Estructura de Andamiajes.

Características Principales y ejes de análisis
· El conocimiento es una mera copia de la realidad.

· El conocimiento se acumula mediante asociaciones.

· Anticonstructivista: El sujeto no tiene estructuras previas que le permitan construir conocimientos.

· Fisicalista Atomista: La conducta puede ser explicada descomponiéndola en una suma de elementos más simples.

· Ambientalista: La importancia está en el ambiente (Objeto).

· Método experimental: controlar las variables de la conducta para extraer las leyes que la rigen.
· Se basa en la relación entre estímulos ambientales neutros y la reacción fisiológica del organismo.

· Los estímulos del ambiente influyen y modifican en el individuo sus reacciones fisiológicas.

· Explota la capacidad del hombre de asimilar los estímulos externos, reemplazando las respuestas incondicionadas por respuestas condicionadas, mediante la exposición a estímulos programados.

· Esto dará al hombre la posibilidad de prever y sustituir reacciones involuntarias por reacciones provocadas.

· El sujeto construye su propio conocimiento.

· Asimilación: El sujeto incorpora características del Objeto.

· Acomodación: Las estructuras mentales del Sujeto se modifican en función de las características del Objeto.

· Adaptación: Síntesis entre la Asimilación y la Acomodación.

· Equilibración: Cuando el sujeto logra el equilibro se produjo el aprendizaje.

· Equilibraciones mayorantes: La nueva equilibración es cualitativamente mejor que la anterior.
· Se interesa por el fenómeno educativo específicamente y los procesos de instrucción.

· Se basa en el aprendizaje verbal significativo.

· Lo que se desea aprender debe ser significativo, sustantivo y no arbitrario.

· El nuevo conocimiento debe relacionarse con lo ya conocido.

· Los contenidos deben tener Significatividad Lógica (contenidos coherentes) y Psicológica (acordes con las estructuras cognitivas del alumno).
· Debe existir predisposición para aprender en el alumno.

· Coherencia: Presentado en forma organizada
· Docentes: hacer atractivos los conocimientos.
· Proceso de Aprendizaje: contínuo entre Aprendizaje memorístico y aprendizaje significativo.
· El conocimiento no es una copia de la realidad.

· El sujeto reconstruye el conocimiento en un contexto social en los planos Interpersonal e Intrapersonal.

· Internalización: proceso que permite el pasaje entre lo interpersonal y lo intrapersonal.

· Zona de Desarrollo Próximo: Diferencia entre lo que un sujeto puede hacer con la ayuda de otro y lo que puede hacer solo.

· Zona de Desarrollo Real: Lo que el sujeto puede hacer solo actualmente.

· Zona de Desarrollo Potencial: Lo que el sujeto podrá ser capaz de hacer solo en el futuro.
· Concepto de Andamiaje: Se brindará apoyo al alumno para acercarlo al nuevo conocimiento, y se le quitará gradualmente el apoyo a medida que el alumno alcance metas previamente fijadas.

· Este concepto de Andamiaje está emparentado con el concepto de Vigotsky "Zona de Desarrollo Próximo" ya que el alumno aprende en gracias a la interacción con "otros", en este caso el docente.

· Concepto de negociación: El docente debe primero acercarse al alumno para poder luego servirle de andamiaje.

¿Qué relación existe entre “matrices de aprendizajes” y “procesos de aprendizajes”?

Entendemos por matrices de aprendizaje al esquema interno con que cada individuo se enfrenta a la realidad y se conecta con el mundo externo. Comienza con las experiencias que le brinda la madre como primer sostén de vida: el hombre es por lo tanto esencialmente social y queda configurado en una complejísima trama de vínculos sociales. Cada acto de conocimiento es el eslabón de una cadena, es la fase de un proceso en el cada sujeto configura una actitud de aprendizaje. Son modalidades organizadas y estables de pensamiento, sentimiento y acción frente al objeto de conocimiento y ante el acto de aprender. Esta matriz es una organización personal y social. Cada persona tiene una matriz de aprendizaje formada que determinará su propia personalidad con sus rasgos particulares.

El aprendizaje es fundamental en la vida del hombre. La mayoría de nuestras conductas son el resultado del aprendizaje. Desde que nacemos estamos aprendiendo, y el desarrollo o no de nuestras posibilidades depende en gran medida de las experiencias que hayamos tenido. Aprendemos así nuevas formas de conducirnos, de responder, de pensar. Por lo tanto podemos definir que el aprendizaje significa siempre un cambio de conducta, y dicho cambio se opera como un proceso de adaptación a las nuevas circunstancias y se origina en una necesidad.

La matriz de aprendizaje es la modalidad de cada sujeto para aprender. Está socialmente determinada e incluye por lo tanto aspectos conceptuales, afectivos, emocionales y esquemas de acción. Es una estructura en movimiento suceptible de modificación por alguna causa que intervenga en cada oportunidad. La matriz de aprendizaje debería ser dinámica, ya que si se mantuviera constante se "cristaliza" y se convierte en una patología.

El sujeto desarrolla toda su potencialidad a partir de la necesidad, que lo motiva para explorar el entorno, y esta exploración brinda un marco que promueve el encuentro con el objeto. Y desde esa experiencia, en ese encuentro con el objeto surge un desequilibrio. El sujeto luego buscará un nuevo equilibrio para adaptarse a la nueva situación. La nueva estructuración o nuevo equilibrio, es ya un proceso de aprendizaje.

En cada encuentro con los objetos, también remueve en el sujeto determinadas ansiedades. Estas ansiedades o angustias pueden operar como obstáculo para el aprendizaje. Se hace necesario un proceso de explicitación de lo que aparece implícito (mitos, temores, falsos conceptos) para que se pueda producir el aprendizaje.

Mediante el proceso de aprendizaje, el sujeto se apropia de nuevos conocimientos, y estos conocimientos a su vez influirán en la matriz de aprendizaje, que no permanecerá estática sino que se modificará en forma dinámica. De modo que con los distintos procesos de aprendizaje que se van sucediendo en el cúmulo de la vida primaria, se va construyendo escalonadamente en el individuo la matriz de aprendizaje que seguirá desarrollando luego en el curso de su vida.

¿Por qué decimos que en el aprendizaje se pone en juego más que la capacidad intelectual, un deseo por aprender?

La respuesta surge del principio clásico de la psicología individual en la que el deseo siempre supone una falta, que coadyuva a desear aquello que no se tiene (tiene su origen en el Complejo de Edipo). Por lo tanto, el aprendizaje en realidad es posible debido a la necesidad del sujeto por buscar aquello que lo satisface, aquello que le falta. El "falo" es la representación de lo que se busca pero nunca se obtendrá.

En consecuencia, surge del sujeto un deseo de búsqueda, de exploración, y de superación independientemente del plano social en que se encuentre. Por lo tanto, si un sujeto presenta dificultades para aprender, el enfoque para cuestionar porqué no aprende no se centra en examinar su capacidad, sino más bien indagar porqué el individuo no reacciona ante su propia necesidad de búsqueda.

Si no tuviésemos esa necesidad de aprender y de buscar, aunque tuviésemos la "capacidad" para hacerlo, difícilmente alcancemos logros importantes, ya que no estaríamos motivados para emprender el proceso de aprendizaje. Por lo tanto es esa necesidad constante que en el hombre, la que dió paso a los avances de la humanidad y la exploración del universo.

Nieto, Walter
Rojas, Fernando
Arighi, Antonio

Unión Personal Civil de la Nación

Instituto Superior de Formación y Capacitación

Post-Título de Formación Docente para Profesionales y Técnicos Superiores.

Psicología y Cultura del Sujeto que Aprende.

Profesoras:

María Silvia Ponce y María Amelia Grandín

1º "A", 1º cuatrimestre del 2002

Trabajo Práctico Nº 1

Nieto, Walter
Rojas, Fernando
Arighi, Antonio

� INCRUSTAR MS_ClipArt_Gallery ���

Ausubel

� INCRUSTAR MS_ClipArt_Gallery ���

Watson

Skinner

Pavlov

Tolman

Brunner

INTERACCIONISMO

S <-> O

Vigotsky

Piaget

COGNITIVISMO

CONDUCTISMO

EMPIRISMO

S <- O

RACIONALISMO

S -> O

Explicitación

Implícito

Explícito

Página 1

_1086633088

_1086632804

