[image: image1.png]

UNIVERSIDAD NACIONAL DEL SANTA

E.A..P: EDUCACION SECUNDARIA

DIDÁCTICA DE LA FISICA
DOCENTE
: MS Joel Herradda Villanueva.

TEMA : ASPECTOS GENERLES DE DIDÁCTICA Y DEL PEA

INTEGRANTES
 : Céspedes Salvador,Juan

 Núñez Pretell, Rosario

CICLO

: VII

Nuevo Chimbote, junio 2006

[image: image13.png]

[image: image14.png]Brofesor

Lbjetivos

T

Contenidos

Conscimiee, hibites
5 babilidades edncatvaz

capr

elaborar

Medios
Contexto

1.-

Educación proviene del latín “educare”, guiar y “educere”, extraer

Podemos mencionar algunas definiciones de educación:.

[image: image15.png]% pROFESORES

[image: image16.jpg]

[image: image17.jpg]

· La educación es el conjunto de conocimientos, órdenes y métodos por medio de los cuales se ayuda al individuo en el desarrollo y mejora de las facultades intelectuales, morales y físicas. La educación no crea facultades en el educando, sino que coopera en su desenvolvimiento y precisión (Ausubel y colbs., 1990).

· Es el proceso por el cual el hombre se forma y define como persona.. Aparte de su concepto universal, la educación reviste características especiales según sean los rasgos peculiares del individuo y de la sociedad. En la situación actual, de una mayor libertad y soledad del hombre y de una acumulación de posibilidades y riesgos en la sociedad, se deriva que la Educación debe ser exigente, desde el punto de vista que el sujeto debe poner más de su parte para aprender y desarrollar todo su potencial.

· Es el proceso bidireccional mediante el cual se transmiten conocimientos, valores, costumbres y formas de actuar. La educación no solo se produce a través de la palabra, esta presente en todas nuestras acciones, sentimientos y actitudes.

· El concepto de educación es más amplio que el de enseñanza y aprendizaje, y tiene fundamentalmente un sentido espiritual y moral, siendo su objeto la formación integral del individuo. Cuando ésta preparación se traduce en una alta capacitación en el plano intelectual, en el moral y en el espiritual, se trata de una educación auténtica, que alcanzará mayor perfección en la medida que el sujeto domine, autocontrole y autodirija sus potencialidades: deseos, tendencias, juicios, raciocinios y voluntad.

· Es un proceso de aprendizaje y enseñanza que se desarrolla a lo largo de toda la vida y que contribuye a la formación integral de las personas, al pleno desarrollo de sus potencialidades, a la creación de la cultura, y al desarrollo de la familia y de la comunidad nacional, latinoamericana y mundial.

· El Ministerio de Educación (2003), expide su propia definición sobre educación como el proceso socio cultural permanente por el cual las personas se van desarrollando para beneficios de si mismos y de la sociedad mediante una intervención activa en los aprendizajes, el cual se lleva a cabo dentro de un contexto histórico- espacial y es un instrumento fundamental de la sociedad para efectos de reproducción cultural, integración social y desarrollo humano.

· La educación es una función indispensable en la formación del hombre, así mismo señal que el actual predicamento del hombre esta causado por la falta de balance entre él y su medio ambiente.

· La educación nace como una practica humana: individual y social. La práctica educacional se constituye en un satisfactor de necesidades individuales y sociales. Satisface la necesidad de conocimiento y de saber que tienen las personas. En otras pobras la educaron es como un puente que relaciona a las personas en determinadas circunstancias históricas y con peculiaridad de intereses individuales o grupales.

En general, la educación debemos entenderla como una práctica social que se da en la realidad objetiva, mientras que la pedagogía se ubica en el plano conceptual. Por esta razón algunos plantean que la pedagogía no es sino la teoría de la educación, mientras otros afirman que es la ciencia de la educación. Entonces la pedagogía viene h ser un ciencia que se encarga de estudiar el hecho educativo en si mismo.

La educación es una práctica humana que surgió para posibilitar la comunicación sistemática de la cultura acumulada y al mismo tiempo la generación de un nuevo saber para que las personas y grupos pudiesen avanzar en su desarrollo. Esta practica fue inicialmente familiar (la familia transmitía la cultura acumulada y formaba a sus hijos para que fuesen capaces de desarrollar nuevas formas de vida)

La práctica educativa se fue convirtiendo en un conjunto de actividades de enseñanza, por un lado, y de aprendizaje por el otro. Estas actividades se hicieron muchas sin ninguna premeditación y de forma espontánea, pero paulatinamente fueron adquiriendo un rasgo intencional, dejando de lado a las personas individuales o a grupos especializados.

Por lo tanto la educación no surge a partir de postulados teóricos; sino de necesidades humanas concretas, históricas y socialmente determinadas.

Finalmente como producto del análisis de estas definiciones concluimos que “La educación es el proceso socio cultural permanente en el cual las personas se desarrollan integralmente y van perfeccionándose en la interacción con su medio (realidad), para encaminarlo como un ciudadano participante y responsable.

2.-

Su definición puede ser enfocada desde el punto de vista etimológico y científico:

Etimológicamente; el término didáctica es el nominativo y acusativo plural, neutro del adjetivo “Didácticos” que se deriva del verbo “didajein”, “didasco” que equivalen a enseñar, enseño, de donde se desprende una primera definición: Ciencia o el arte de la enseñanza, de la instrucción.

Científicamente; es una disciplina pedagógica de carácter práctica y normativa que tiene por objeto específico las técnicas de enseñanza- aprendizaje, es decir aquellas que se relacionan con el dirigir y orientar eficazmente a los alumnos en su aprendizaje.

Objeto de estudio de la didáctica:

· Objeto material: Es el elemento genérico y determinable de la definición, en este caso se expresa el objeto en los términos: ciencia del proceso instructivo.
· Objeto formal: Es el elemento determinador, es específicamente de la definición, y, Por lo tanto de la ciencia, lo que nos permite ver que las ciencias se distinguen por sus objetos formales y no por los materiales; en el caso de la didáctica se expresa en los términos: en cuanto educativo del entendimiento.
Sentido y utilidad de la didáctica:

Como la didáctica facilita al profesor el proceso de enseñanza- aprendizaje con mayor eficacia, es lógico que en dicho que hacer se tenga que realizar el sentido y utilidad que esta representa, por las siguientes razones:

· Permite conocer la naturaleza y las causas del fenómeno instructivo, inscrita en un tendencia noble del hombre, la de comprender l realidad de un manera humana, es decir racional. Según ello es una fuente de satisfacción y de perfección para el que se dedica a su estudio.

· El mejor conocimiento, más sistemático y mas seguro del hecho didáctico, proporciona las bases para construir una tecnología de la educación intelectual, que debe ser comprobada en la practica; pero a priori se puede establecer reglas y normas de segura eficacia operativa con el solo conocimiento de la naturaleza, causas, factores, elementos esenciales del proceso instructivo.

· Los métodos, normas, reglas de acción, deben ser con frecuencias seleccionados de acuerdo con las necesidades del momento y de las condiciones cambiantes del sujeto, la materia y el fin concreto propuesto; par ello debe tenerse conocimiento profundo del propio proceso, así como de sus factores.

· Si todo conocimiento tiene virtualidad operativa, no hay porque negársele al saber didáctico. Sin embargo, todos sabemos que una cosa es saber y otra hacer, por lo que habría que responder a la pregunta:¿qué influjo puede tener el saber didáctico en la practica didáctica?

· Una forma de favorecer la práctica educativa por parte de la didáctica es por el hecho que gracias a ella puede existir una tecnología educativa racionalmente construida. Y, esta, si se halla mucho cerca de la acción educativa aunque ninguna tecnología logrará enseñar a hacer una actividad, sino solamente como se debe hacer.

· Finalmente se puede afirmar tiene sentido, incluso desde el punto de vista utilitario, pues puede contribuir a la formación de bueno profesores, no supliendo ni remediando la incapacidad natural par la labor educativa, peor favoreciendo el desarrollo y actualización de las actitudes virtuales, que casi todos poseen para desempeñar esta profesión.

3.-
El propósito esencial de la enseñanza es la transmisión de información mediante la comunicación directa o soportada en medios auxiliares, que presentan un mayor o menor grado de complejidad y costo. Como resultado de su acción, debe quedar una huella en el individuo, un reflejo de la realidad objetiva, del mundo circundante que, en forma de conocimiento, habilidades y capacidades, le permitan enfrentarse a situaciones nuevas con una actitud creadora, adaptativa y de apropiación.

El proceso de enseñanza produce un conjunto de transformaciones sistemáticas en los individuos, una serie de cambios graduales cuyas etapas se suceden en orden ascendente. Es, por tanto, un proceso progresivo, dinámico y transformador.

Como consecuencia del proceso de enseñanza, ocurren cambios sucesivos e ininterrumpidos en la actividad cognoscitiva del individuo (alumno). Con la ayuda del maestro o profesor, que dirige su actividad conductora u orientadora hacia el dominio de los conocimientos, así como a la formación de habilidades y hábitos acordes con su concepción científica del mundo, el estudiante adquiere una visión sobre la realidad material y social; ello implica necesariamente una transformación escalonada de la personalidad del individuo.

En la enseñanza se sintetizan conocimientos. Se va desde el no saber hasta el saber; desde el saber imperfecto, inacabado e insuficiente hasta el saber perfeccionado, suficiente y que, sin llegar a ser del todo perfecto, se acerca a la realidad.
La enseñanza se propone reunir los hechos, clasificarlos, compararlos y descubrir sus regularidades, sus necesarias interdependencias, tanto las de carácter general como las internas.

Cuando se recorre el camino de la enseñanza, al final, como una consecuencia obligada, el neurorreflejo de la realidad habrá cambiado, tendrá características cuanti-tativas y cualitativas diferentes, no se limitará sólo al plano abstracto sino que continuará elevándose más y más hacia lo concreto intelectual, o lo que es lo mismo, hacia niveles más altos de concretización, donde, sin dejar de considerarse lo teórico, se logra un mayor grado de comprensión del proceso real.
La enseñanza se ha de considerar estrecha e inseparablemente vinculada a la educación y, por lo tanto, a la formación de una concepción determinada del mundo y también de la vida.

No debe olvidarse que los contenidos de la propia enseñanza determinan, en gran medida, su efecto educativo; que la enseñanza está de manera necesaria, sujeta a los cambios condicionados por el desarrollo histórico-social, a las necesidades materiales y espirituales de las colectividades; que su objetivo supremo ha de ser siempre tratar de alcanzar el dominio de todos los conocimientos acumulados por la experiencia cultural.

La enseñanza existe para el aprendizaje; sin ella, este no se alcanza en la medida y cualidad requeridas; mediante ella, el aprendizaje estimula. Así, estos dos aspectos, integrantes de un mismo proceso, de enseñanza-aprendizaje, conservan, cada uno por separado sus particularidades y peculiaridades, al tiempo que conforman una unidad entre la función orientadora del maestro o profesor y la actividad del educando. La enseñanza es siempre un complejo proceso dialéctico y su evolución está condicionada por las contradicciones internas, que constituyen y devienen en indetenibles fuerzas motrices de su propio desarrollo, regido por leyes objetivas y las condiciones fundamentales que hacen posible su concreción.

El proceso de enseñanza, con todos sus componentes asociados, debe considerarse como un sistema estrechamente vinculado con la actividad práctica del hombre, que en definitiva, condiciona sus posibilidades de conocer, comprender y transformar la realidad que lo circunda. Dicho proceso se perfecciona constantemente como una consecuencia obligada del quehacer cognoscitivo del hombre, con respecto al cual debe organizarse y dirigirse. En esencia, tal quehacer consiste en la actividad dirigida al proceso de obtención de los conocimientos y a su aplicación creadora en la práctica social.

La enseñanza tiene un punto de partida y una premisa pedagógica general en sus objetivos. Ellos determinan los contenidos, los métodos y las formas organizativas de su desarrollo, en correspondencia con las transformaciones planificadas que se desean generar en el individuo que recibe la enseñanza. Tales objetivos sirven, además, para orientar el trabajo, tanto de los maestros como de los educandos en el proceso de enseñanza, y constituyen, al mismo tiempo, un indicador de primera clase para evaluar la eficacia de la enseñanza.

4.-

Este concepto es parte de la estructura de la educación, por tanto, la educación comprende el sistema de aprendizaje. Es la acción de instruirse y el tiempo que dicha acción demora. También, es el proceso por el cual una persona es entrenada para dar una solución a situaciones; tal mecanismo va desde la adquisición de datos hasta la forma más compleja de recopilar y organizar la información.

El aprendizaje es un proceso de naturaleza extremadamente compleja, cuya esencia es la adquisición de un nuevo conocimiento, habilidad o capacidad. Para que dicho proceso pueda considerarse realmente como aprendizaje, en lugar de una simple huella o retención pasajera, debe poder manifestarse en un tiempo futuro y contribuir, además, a la solución de problemas concretos, incluso diferentes en su esencia a los que motivaron inicialmente el desarrollo del conocimiento, habilidad o capacidad.

El aprendizaje, si bien es un proceso, también resulta un producto por cuanto son, precisamente, los productos los que atestiguan, de manera concreta, los procesos.

Aprender, para algunos, no es más que concretar un proceso activo de construcción que realiza en su interior el sujeto que aprende (teorías constructivistas)

La mente del educando, su sustrato material-neuronal, no se comporta como un sistema de fotocopia que reproduce en forma mecánica, más o menos exacta y de forma instantánea, los aspectos de la realidad objetiva que se introducen en el referido soporte. El individuo ante el influjo del entorno, de la realidad objetiva, no copia simplemente, sino que también transforma la realidad de lo que refleja, o lo que es lo mismo, construye algo propio y personal con los datos que la realidad le aporta. Si la transmisión de la esencia de la realidad, se interfiere de manera adversa o el educando no pone el interés y la voluntad necesaria, que equivale a decir la atención y concentración requerida, sólo se lograrán aprendizajes frágiles y de corta duración.

Asimismo, el significado de lo que se aprende para el individuo influye de manera importante en el aprendizaje. Puede distinguirse entre el significado lógico y psicológico; por muy relevante que sea un contenido, es necesario que el alumno lo trabaje, lo construya y, al mismo tiempo, le asigne un determinado grado de significación subjetiva para que se plasme o concrete en un aprendizaje significativo que equivale a decir, que se produzca una real asimilación, adquisición y retención de dicho contenido.

El aprendizaje puede considerarse igualmente como el producto o fruto de una interacción social y, desde este punto de vista, es intrínsicamente un proceso social, tanto por sus contenidos como por las formas en que se genera. Un sujeto aprende de otros y con los otros; en esa interacción desarrolla su inteligencia práctica y reflexiva, construye e interioriza nuevos conocimientos o representaciones mentales a lo largo de toda su vida. De esta forma, los primeros favorecen la adquisición de otros y así sucesivamente. De aquí, que el aprendizaje pueda considerarse como un producto y un resultado de la educación y no un simple prerrequisito para que ella pueda generar aprendizajes: la educación devendrá, entonces, en el hilo conductor, el comando del desarrollo.

El aprendizaje, por su esencia y naturaleza, no puede reducirse y, mucho menos, explicarse sobre la base de los planteamientos de las llamadas corrientes conductistas o asociacionistas y cognitivas. No puede concebirse como un proceso de simple asociación mecánica entre los estímulos aplicados y las respuestas provocadas por estos, determinadas tan solo por las condiciones externas imperantes, donde se ignoran todas aquellas intervenciones, realmente mediadoras y moduladoras, de las numerosas variables inherentes a la estructura interna, principalmente del subsistema nervioso central del sujeto cognoscente, que aprende. No es simplemente la conexión entre el estímulo y la respuesta, la respuesta condicionada, el hábito es, además de esto, lo que resulta de la interacción del individuo que se apropia del conocimiento de determinado aspecto de la realidad objetiva, con su entorno físico, químico, biológico y, de manera particularmente importante con su realidad social.

No es sólo el comportamiento y el aprendizaje una mera consecuencia de los estímulos ambientales incidentes sino también el fruto de su reflejo por una estructura material y neuronal que resulta preparada o preacondicionada por factores como el estado emocional y los intereses o motivaciones particulares. Se insiste, una vez más, que el aprendizaje emerge o resulta una consecuencia de la interacción, en un tiempo y en un espacio concretos, de todos los factores que muy bien pudiéramos considerar causales o determinantes, de manera dialéctica y necesaria.

La cognición es una condición y consecuencia del aprendizaje: no se conoce la realidad objetiva ni se puede influir sobre ella sin antes aprehenderla, sobre todo, sin dominar las leyes y principios que mueven su transformación evolutiva espacio-temporal. Es importante insistir en el hecho de que las características y particularidades perceptivas del problema que se enfrenta devienen en condiciones necesarias para su comprensión, recreación y solución. En la adquisición de cualquier conocimiento, la organización del sistema informativo, resulta igualmente de particular trascendencia para alcanzar los propósitos u objetivos deseados. Todo aprendizaje unido o relacionado con la comprensión consciente y consecuente de aquello que se aprende es más duradero, máxime si en el proceso cognitivo también aparece, con su función reguladora y facilitadora, una retroalimentación correcta que, en definitiva, influye en la determinación de un aprendizaje correcto en un tiempo menor, más aún, si se articula debidamente con los propósitos, objetivos y motivaciones del individuo que aprende.

El aprendizaje tiene una importancia fundamental para el hombre, ya que, cuando nace, se halla desprovisto de medios de adaptación intelectuales y motores. En consecuencia, durante los primeros años de vida, el aprendizaje es un proceso automático con poca participación de la voluntad, después el componente voluntario adquiere mayor importancia (aprender a leer, aprender conceptos, etc.), dándose un reflejo condicionado, es decir, una relación asociativa entre respuesta y estímulo. A veces, el aprendizaje es la consecuencia de pruebas y errores, hasta el logro de una solución válida. De acuerdo con Pérez Gómez (1992) el aprendizaje se produce también, por intuición, o sea, a través del repentino descubrimiento de la manera de resolver problemas.

Existe un factor determinante a la hora que un individuo aprende y es el hecho de que hay algunos alumnos que aprenden ciertos temas con más facilidad que otros, para entender esto, se debe trasladar el análisis del mecanismo de aprendizaje a los factores que influyen, los cuales se pueden dividir en dos grupos : los que dependen del sujeto que aprende (la inteligencia, la motivación, la participación activa, la edad y las experiencia previas) y los inherentes a las modalidades de presentación de los estímulos, es decir, se tienen modalidades favorables para el aprendizaje cuando la respuesta al estímulo va seguida de un premio o castigo, o cuando el individuo tiene conocimiento del resultado de su actividad y se siente guiado y controlado por una mano experta.

5.-
5.1. Principio biológico:

· Los niños y adolescentes son biológica y cualitativamente diferentes.

· Los adolescentes son diferentes a los niños y a los adultos, biológica y cualitativamente

5.2. Principios Psicológicos:

· De individualidad psicológica; cada ser humano tiene su propia forma de pensar, valorar y de conducirse.

· De diferenciación por edad; cada uno madura emocionalmente de acuerdo a nuestro medio ambiente y a las experiencias.

· Psicogenético; es paralelo en los seres humanos.

· Psico- estructural; la percepción es en forma global.

· La actuación espontánea; es propia de los primeros años.

· Del interés; inclinación, aspiración, anhelo, etc.

· El juego; es característica de los niños.

5.3. Principio Sociológico:

· De la misión social; consisten en velar por la preservación de valores y costumbres del pasado y procurar un futuro más justo, solidario a partir del cambio del presente.

· De la acción social; es conformar un grupo humano unido, dinámico y capaz de transformar el presente.

5.4. Principios generales del aprendizaje:

· La manera mas eficaz para aprender es haciendo las cosas.

· Para aprender, el alumno debe practicar.

· El aprendizaje es más efectivo cuando la situación de enseñanza es lo más aproximadamente posible a la realidad.

· Es mas fácil aprender y se aprende mejor cuando el alumno esta interesado y dispuesto aprender.

· Lo nuevo se prende en forma mas eficaz cunado se fundamenta en lo que y sabe el alumno.

· El alumno prende mejor cuando sabe que es lo que va a aprender.

· Se aprende mejor cuando los resultados son satisfactorios.

· Se aprende mejor cuando l enseñanza se hace real por medio del uso de auxiliares.

· Se hace mas fácil aprender cundo hay variedad en los métodos y en las técnicas de investigación que se usan.

6.-
El proceso enseñanza-aprendizaje constituye un verdadero par dialéctico en el cual el primer componente debe organizarse y desarrollarse de manera tal que facilite la apropiación del conocimiento de la realidad objetiva que, en su interacción con un sustrato material neuronal, asentado en el subsistema nervioso central del individuo, permitirá que en el menor tiempo y con el mayor grado de eficiencia y eficacia posibles, el establecimiento de los engramas sensoriales, aspectos intelectivos y motores necesarios para que el reflejo se materialice y concrete.

Podemos considerar que el proceso de enseñanza- aprendizaje:

· Como un proceso de transmisión de conocimientos que se da de manera unidireccional (del profesor a alumno) y verbalista (educación tradicional).

· Como un proceso dinámico en el que se realizan actividades pertinentes que con los medios adecuados, suscitan que los alumnos vayan aprendiendo a resolver eficientemente los problemas relativos al contenido de una materia.

· Como un proceso social cuyo objetivo es generar una conciencia critica en los alumnos para formar agentes de cambios que busquen la transformación de la sociedad y la construcción de la justicia.

· Como un proceso centrado en le alumno cuyo fin es perseguir, mediante experiencias significativas, que cada educando vaya desarrollando todas sus potencialidades humanas como agente de su propio desarrollo.

En la mayoría de estos casos se entiende que no puede separarse la enseñanza del aprendizaje, por eso, en este proceso aprenden y enseñan, en diferentes medidas y momentos, el profesor y los alumnos.

7.-

7.1.

La teoría conductista se desarrolla principalmente a partir de la primera mitad del siglo XX y permanece vigente hasta mediados de ese siglo, cuando surgen las teorías cognitivas.
La teoría conductista, desde sus orígenes, se centra en la conducta observable intentando hacer un estudio totalmente empírico de la misma y queriendo controlar y predecir esta conducta. Su objetivo es conseguir una conducta determinada, para lo cual analiza el modo de conseguirla.
De esta teoría se plantearon dos variantes: el condicionamiento clásico y el condicionamiento instrumental y operante. El primero de ellos describe una asociación entre estímulo y respuesta contigua, de forma que si sabemos plantear los estímulos adecuados, obtendremos la respuesta deseada. Esta variante explica tan solo comportamientos muy elementales.
La segunda variante, el condicionamiento instrumental y operante persigue la consolidación de la respuesta según el estímulo, buscando los reforzadores necesarios para implantar esta relación en el individuo.

Conductismo. Se denomina así a la teoría del aprendizaje animal y humano que se focaliza solo en conductas objetivas observables, descartando las actividades mentales que ocurren por estos procesos. Los conductistas definen el aprendizaje solo como la adquisición de nuevas conductas o comportamientos Para las Teorías Conductistas, lo relevante en el aprendizaje es el cambio en la conducta observable de un sujeto, cómo éste actúa ante una situación particular. La conciencia, que no se ve, es considerada como "caja negra". En la relación de aprendizaje sujeto - objeto, centran la atención en la experiencia como objeto, y en instancias puramente psicológicas como la percepción, la asociación y el hábito como generadoras de respuestas del sujeto. No están interesados particularmente en los procesos internos del sujeto debido a que postulan la “objetividad”, en el sentido que solo es posible hacer estudios de lo observable.
Para las Teorías Conductistas, lo relevante en el aprendizaje es el cambio en la conducta observable de un sujeto, cómo éste actúa ante una situación particular. La conciencia, que no se ve, es considerada como "caja negra". En la relación de aprendizaje sujeto - objeto, centran la atención en la experiencia como objeto, y en instancias puramente psicológicas como la percepción, la asociación y el hábito como generadoras de respuestas del sujeto. No están interesados particularmente en los procesos internos del sujeto debido a que postulan la “objetividad”, en el sentido que solo es posible hacer estudios de lo observable.
Las aplicaciones en educación se observan desde hace mucho tiempo y aún siguen siendo utilizadas, en algunos casos con serios reparos. Enfoques conductistas están presentes en programas computacionales educativos que disponen de situaciones de aprendizaje en las que el alumno debe encontrar una respuesta dado uno o varios estímulos presentados en pantalla. Al realizar la selección de la respuesta se asocian refuerzos sonoros, de texto, símbolos, etc., indicándole al estudiante si acertó o erró la respuesta. Esta cadena de eventos asociados constituye lo esencial de la teoría del aprendizaje conductista.
Pero también existen otras situaciones que se observan en educación y que son más discutibles aún, como por ejemplo el empleo de premios y castigos en situaciones contextuales en las que el estudiante guía su comportamiento en base a evitar los castigos y conseguir los premios, sin importarle mucho los métodos que emplea y sin realizar procesos de toma de conciencia integrales.
Hoy día hay consenso en estimar un conjunto de aprendizajes posibles de desarrollar mediante esquemas basados en las teorías conductistas, tales como aquellos que involucran reforzamiento de automatismos, destrezas y hábitos muy circunscritos (recitar una secuencia de nombres, consolidar el aprendizaje de tablas de suma y de multiplicar, recordar los componentes de una categoría.

Según esta teoría la enseñanza se plantea como un programa de contingencias de refuerzos que modifiquen la conducta del alumno. Se propone un conocimiento a aprender, se entiende que el conocimiento se ha adquirido convenientemente si el alumno es capaz de responder convenientemente a cuestiones planteadas acerca de este conocimiento. Si el alumno responde correctamente se le proporcionan una serie de estímulos positivos para él, si no lo hace correctamente se le dan estímulos negativos o no se le proporciona el positivo. Esta secuencia se repite el número de veces que sea necesario hasta que todas las respuestas estén asimiladas.

Se programa el aprendizaje como una secuencia de pequeños pasos con un gran número de refuerzos y con una alta frecuencia en el planteamiento de los mismos. Se divide el conocimiento en tareas o módulos y el alumno debe superar cada uno de estos módulos para proseguir con el siguiente. Se definen, así mismo, objetivos operativos y terminales en los que habrá que evaluar al alumno.

Como aportaciones podemos destacar el intento de predecir y controlar la conducta de forma empírica y experimental, la planificación y organización de la enseñanza, la búsqueda, utilización y análisis de los refuerzos para conseguir objetivos, y la subdivisión del conocimiento, la secuenciación de los contenidos y la evaluación del alumno en función a objetivos.

En cuanto a las deficiencias de esta teoría podemos destacar que el conductismo prescinde por completo de los procesos cognoscitivos. Para él el conocimiento es una suma de información que se va construyendo de forma lineal. Asume que la asimilación de contenidos puede descomponerse en actos aislados de instrucción. Busca únicamente que los resultados obtenidos sena los deseados despreocupándose de la actividad creativa y descubridora del alumno.

7.2.

La palabra “Gestalt” carece de significado literal en español, se traduce aproximadamente por “forma – aspecto – configuración”.

A principios del siglo XX la naciente psicología atravesaba una época de crisis por las insuficiencias teóricas de los modelos predominantes, de corte behaviorista. Lo artificioso de las estructuras propuestas para explicar los fenómenos humanos y la posición reduccionista al centrar toda investigación psicológica en los aspectos observables de la conducta dejaban fuera muchos aspectos, y cada vez se hacía más patente la necesidad de examinar la vida psíquica en su integridad.

El lema que hicieron famoso los teóricos de la Gestalt, “el todo es más que la suma de las partes” sintetiza esta teoría: “los objetos y los acontecimientos se perciben como un todo organizado”. La organización básica comprende una “figura” (en lo que nos concentramos) sobre un “fondo”.

Los gestaltistas estaban convencidos de que el conductismo no explicaba el amplio rango de la conducta humana. Plantearon entonces que el aprendizaje y la conducta subsecuente ocurren gracias a un proceso de organización y reorganización cognitiva del campo perceptual, proceso en el cual el individuo juega un rol activo, lo que implica que durante el procesamiento de los estímulos, los sujetos agregan algo a la simple percepción, la organizan de determinada forma, para poder percibir una unidad o totalidad.

Esta nueva manera de ver al ser humano tuvo importantes repercusiones en el estudio de los procesos de aprendizaje y en la educación. Se comenzó a poner énfasis en la forma en que los individuos procesan la información y de esta preocupación, surgieron varias teorías con importantes aportes a la psicología de la educación.
Las tesis centrales del asociacionismo eran que la percepción es una reproducción de los objetos en forma de imagen mental, y que el pensamiento consiste en una combinación mecánica de tales imágenes.

James Mill, uno de sus principales exponentes, afirmaba "Nuestras ideas se producen o existen en el orden en que existen las sensaciones de las que son reproducciones", representando una concepción mecanicista de la psicología.

Al principio se aplicaba a la percepción, pero luego fue utilizada en el proceso del aprendizaje. Los psicólogos de la gestalt dicen que buen parte del aprendizaje humano es por insight, esto significa que el paso de la ignorancia al conocimiento ocurre con rapidez, “de repente”.

El concepto clásico de insight se ilustra claramente en la observación de Köhler con el mono Sultán. Köhler situó una banana colgada del techo en el exterior de la jaula del chimpancé de modo que éste no podía alcanzarla con un palo que tenía a su disposición ni subiéndose a una caja. El animal lo intentaba una y otra vez con ambos medios por separado, y después abandonaba la tarea desanimado. Pero de pronto se dirigía con decisión al palo y se subía a la caja de modo que alcanzaba la banana y la solución. Köhler asegura que Sultán experimentaba una súbita reorganización perceptiva de los elementos del problema, comprendiendo de pronto una relación nueva entre los elementos que conduce a la solución.

Principios de la gestalt

Formación de la Gestalt "Figura y Fondo": en el individuo se forma una configuración o Gestalt, siendo la figura que lo organiza la necesidad dominante. El individuo hace frente a esta necesidad contactando el ambiente con alguna conducta sensorio motota. Cuando una necesidad es satisfecha, la Gestalt organizada se completa o cierra y no ejerce más influencia; el organismo queda libre para formar nuevas gestalten. Con el darse cuenta el organismo puede movilizar su agresividad de tal forma que los estímulos del ambiente pueden contactarse. Pero cuando la toma de conciencia no tiene lugar, es decir, la figura y fondo no conforman una Gestalt clara o cuando los impulsos no pueden ser expresados, aparece la sicopatología. Cuando una persona se está "dando cuenta", la figura que se forma es clara, de percepción vívida y ésta puede manifestarse en una imagen o en un insight. El proceso de figura fondo es dinámico y ocurre cuando las necesidades, urgencias y recursos que se hallan en el campo progresivamente otorgan sus poderes de interés, brillantes y fuerza a la figura dominante.
Holismo: la esencia de esta idea es que toda naturaleza es una totalidad unificada o coherente. Los elementos orgánicos e
inorgánicos del universo existen juntos en un proceso continuamente cambiante de actividad coordinada. Una concepción holística del hombre toma en cuenta el funcionamiento de su cuerpo, sus emociones, sus pensamientos, su cultura y sus expresiones sociales, todo en un cuadro unificado. El todo es mayor a la suma de las partes. Podemos decir que la terapia gestáltica es descriptiva, integrativa y estructural, enfatizando la fenomenología y el presente. Los sentimientos, cuerpo, mente y alma son aspectos del organismo total.
Homeostasis (autorregulación organísmica): el proceso homeostático es un proceso en el cual el organismo mantiene su equilibrio y así la salud bajo condiciones variables, el organismo satisface sus necesidades; cuando el nivel de desbalance persiste por un tiempo muy largo, el organismo se enferma y si el proceso homeostático falla, el organismo muere. El organismo funciona con sus necesidades y sus gratificaciones; para poder gratificar sus necesidades el individuo debe "darse cuenta" de cuales son éstas. Existe un ciclo en este proceso, el cual comienza con la sensación, luego la sensación se convierte en un "darme cuenta". Ese darme cuenta me da la posibilidad de saber que ocurre en mí y que puedo hacer para sentirme mejor. Luego continuó con el contacto, en donde experimento con lo que me pueda hacer sentir mejor; después viene una fase de apartamiento, de relajación, de recuperación, desinterés.
Polaridades: el individuo es un conglomerado de fuerzas polares, las cuales se intersecan en la experiencia diaria. La diferenciación es un proceso de separar las posibilidades en opuestos, en polos. No podemos darnos cuenta de las diferencias si no nos damos cuenta de su naturaleza polar (el ying y el yang). De esta manera los opuestos se necesitan y están íntimamente relacionados. En el pensamiento de la gestalt, las dualidades no son contradicciones irreconciliables, sino distracciones que serán integradas en el proceso de formación y destrucción de la gestalt. Tomamos en cuenta la polaridad y vemos siempre que un polo conduce al opuesto. Un polo en exceso oculta al otro reprimido, oculto, y en la medida en que esta característica se trata de reprimir, más se irá acentuando su fuerza.
Experiencia como vía del aprendizaje: aprendemos a través de la experiencia, aprender es descubrir; cuando descubrimos, destapamos nuestra propia habilidad, nuestros ojos, para encontrar nuestro potencial, para ver qué está pasando. La gestalt es una terapia experiencial y cualquier experiencia es válida, sobre todo cuando la persona se da cuenta de esa experiencia (vive y aprende). La experiencia es creada cuando la exploración venturosa puede tener un soporte que lo sostenga; es interesante que el individuo pueda explorar ambas actitudes polares, la de arriesgarse en la vida y la de mantenerse en una seguridad. Se describen cuatro niveles básicos de expresión: bloqueada, inhibida, exhibicionista y espontánea. Las dos primeras no se expresan en público, ya que los impulsos del individuo no son reconocidos (bloqueo), o porque la expresión está contenida, aunque el sujeto la reconozca (inhibición). Las expresiones exhibicionistas son aquellas que no han sido asimiladas por el sujeto y éste trata de mostrar una actitud que defiende como espontánea sin serlo.
Responsabilidad: es responsabilidad de cada uno asumir su existencia, sus acciones, emociones, etc. Es la responsabilidad de hablar diciendo "yo" y logrando aceptar el "yo soy lo que soy". Significa la capacidad para responder, mi capacidad para involucrarme con mi totalidad en lo que estoy haciendo y sentir que yo soy el que lo está haciendo. El darse cuenta es ser responsable en cierta medida. Somos responsables de nuestras proyecciones, re-identificarnos con estas proyecciones y convertirnos en lo proyectado. Hacernos responsables significa en parte tomar nuestra existencia así como aparezca. Somos poseedores de nuestros actos, impulsos y sentimientos. Nos identificamos con ellos, aceptamos lo que pensamos, sentimos y hacemos como nuestro.
Darse cuenta : la concientización progresiva, es el darse cuenta de lo que está ocurriendo en el aquí y el ahora; el darse cuenta es la única base del conocimiento y toma en cuenta al ser humano en su totalidad, es así el darme cuenta de mi cuerpo, postura, voz, lo que pasa dentro y fuera de mí. Cuando el darse cuenta se hace desagradable, la mayoría de las personas tienden a interrumpirlo. El darse cuenta está caracterizado por el contacto, el sentir, la excitación y la formación de una gestalt. El contacto es importante, ya que éste puede existir sin el darse cuenta, pero el darse cuenta no puede existir sin el contacto. El sentir determina la naturaleza del darse cuenta, ya que nos informa sobre la cercanía o lejanía del objeto. La excitación nos indica con claridad que existe una activación física o emocional. Damos importancia aquí al "como" de la experiencia y no al "por que". El cómo permite ver la estructura; ver lo que está pasando ahora; en cambio el por que nos lleva hacia atrás y eso es precisamente lo que no queremos.
El "como" nos enseña una ley básica: sin se cambia la estructura se modifica la función, y se modifica la función se cambia la estructura. El "por que" nos lleva a explicaciones inteligentes, racionalizaciones, pero nunca a una comprensión. El "por que" nos lleva nos lleva a buscar la causa y luego la causa de esa causa y así sucesivamente hasta el infinito, nunca terminamos.
El "Aquí y el Ahora": el ahora es el momento presente, es el fenómeno de lo que me doy cuenta en este momento. El pasado ya fue y el futuro no ha llegado, solo el ahora existe. Es en el ahora donde llevamos nuestros recuerdos y nuestras anticipaciones sobre el futuro. Al recordar tendemos a deformar el pasado, sobre todo aquellos recuerdos que nos resultan desagradables y los que afectan nuestra autoestima; sin embargo, en nosotros llevamos mucho del pasado, sobre todo en cuanto se refiere a situaciones no concluidas (gestalt incompleta). El resto ha sido asimilado y ya es parte nuestra. Al irnos al pasado nos vamos a una fantasía muchas veces distorsionada y evitamos el presente, donde tenemos nuestros pensamientos, nuestro cuerpo, nuestra conducta y nuestros sentimientos que podemos percibir. Al trabajar con la terapia gestalt, el pasado no es descuidado, pero al trabajarlo se hace en el presente. Se le sugiere así a la persona que cuente el incidente como si estuviera ocurriendo en este momento. Sólo el presente permite experimentar la totalidad. El ahora es experienciar, el darse cuenta.

Aplicación en el campo educativo

La más importante aplicación educativa de la Gestalt está en el “pensamiento productivo” (solución de problemas). Su postura destaca la función del entendimiento, la comprensión del significado o las reglas que rigen la acción.

Las investigaciones demostraron la utilidad del aprendizaje de reglas, en comparación con la memorización. Por ejemplo es más útil aprender la regla ortográfica que nos dice que antes de “b” va “m” y antes de “v” va “n”, que aprenderse de memoria cómo se escriben todas las palabras (mambo, invitación, etc)

Un obstáculo para la solución de problemas es la fijación funcional, o la incapacidad para percibir diferentes usos de los objetos o nuevas configuraciones de los elementos en una situación.

· PRINCIPIOS DE ORGANIZACIÓN

El individuo emplea diversos principios para organizar sus percepciones.

Principio de la relación entre figura y fondo: afirma que cualquier campo perceptual puede dividirse en figura contra un fondo. La figura se distingue del fondo por características como: tamaño, forma, color, posición, etc.

Principio de proximidad: establece que los elementos que se encuentran cercanos en el espacio y en el tiempo tienen a ser agrupados perceptualmente.

Principio de similitud: según el cual los estímulos similares en tamaño, color, peso o forma tienden a ser percibidos como conjunto

La proximidad supera a la similitud

Principio de dirección común: implica que los elementos que parecen construir un patrón o un flujo en la misma dirección se perciben como una figura.

Principio de simplicidad: asienta que el individuo organiza sus campos preceptúales con rasgos simples y regulares y tiende a formas buenas.

Principio de cierre: se refiere a la tendencia a percibir formas “completas”.

Características del facilitador

El terapeuta o facilitador gestalt, debe poseer ciertas características fundamentales para un adecuado funcionamiento de las dinámicas:

· Habilidad para decir las cosas en forma precisa, concisa, clara y directa: esto incluye la utilización de un lenguaje refrescante y claro, ser comprendido fácilmente por los otros, uso de metáforas y otras formas poéticas, utilización del color y la fuerza en las oraciones, congruencia entre las palabras, el movimiento corporal y los gestos, ser breve y conciso, hacer observaciones sobre el tema

· Habilidad para enfocar en la orientación del "aquí y el ahora", quedándose en el presente: esto hace referencia a "darse cuenta" del presente y sus inmediatas calidades transaccionales, darse cuenta de la conducta defectiva propia y la de los otros (distracción, cambiar de tema, contar historias), darse cuenta de los resultados, en el contexto grupal, cuando se trabaja con el individuo del grupo; capacidad para utilizar el grupo o relacionar el trabajo de grupo.

· Sensibilidad sensorial y funcionamiento grupal: se refiere a capacidad discriminativa sensorial, darse cuenta de las zonas sensoriales ciegas o de las facultades subdesarrolladas, aceptación del funcionamiento de su cuerpo, darse cuenta de gestos, posturas y pensamientos, comprender la diferencia entre excitación y tensión; puede localizar y trabajar con los dos se presenten, entrar en contacto con la respiración y la concentración, capacidad para escuchar, darse cuenta de los indicadores de tensión en el grupo.

· Contacto con las emociones propias y habilidad para servirse de la toma de conciencia, en forma directa y abierta con los otros: incluye el hacer contacto con sus propias emociones, darse cuenta de los puntos ciegos emocionales (emociones subdesarrolladas y las áreas de negación), expresar las emociones de forma auténtica sin caer en un juego intelectual, evitar el sarcasmo y el ridículo como forma de evitar verdaderas emociones.

· Habilidad para diferenciar los datos fenomenológicos observados y la interpretación: hay que estar abiertos a la experiencia del sujeto, dejar que las cosas fluyan sin establecer juicios, capacidad para diferenciar entre la observación descriptiva y evaluativa, en sí mismo y los otros, capacidad para expresar diferentes puntos de vista.

· Darse cuenta de sus intenciones, de que es lo que usted quiere hacer o decir, unido a la habilidad de ser claro haciendo ver a los otros que es lo que quiere de ellos: implica claridad para dar las instrucciones, darse cuenta de lo que se está haciendo, capacidad para plantear las metas de forma clara, habilidad para ayudar a los otros a obtener algún significado de su experiencia.

· Habilidad para darse cuenta de donde la gente esta situada en un momento dado, respetando donde se encuentran cuando se está trabajando con ellos: habilidad para oír, sentir, etc. lo que la gente le pregunta usted. en un momento dado, habilidad para edificar sobre los "quiero", toma de conciencia, tensiones, etc., sin llegar a ser violento ni maltratar, sensibilidad y habilidad para avanzar al mismo paso que los otros, con la misma velocidad o fuerza, habilidad para retener las necesidades propias con el fin de dejarse ir con los otros, evitar la conducta competitiva con los clientes, los miembros del grupo o los colíderes.

· Centrarse en el continuum del proceso, de tal forma que sus capacidades y creencias sigan su propio camino de la experiencia, con la expectativa de que algo importante se desarrollará y se llegará al cierre: refiere el aceptar la responsabilidad mutua; ud. y los clientes, capacidad para tolerar el sentirse confundido sin acelerarse para eliminar la confusión de la existencia, habilidad para confiar en la fuerza y potencial disponible en las personas que dan a entender que no están dispuestas a trabajar, capacidad para ver y considerar su trabajo como un proceso educativo, más que como un proceso curativo de enfermedades.

· Capacidad para ser ambas cosas en una misma sesión; dulce y rudo: dispone la capacidad para expresar o manifestar sentimientos afectivos calurosos, capacidad para tocar a la gente cuando este contacto físico pueda ayudar, capacidad para expresar reconocimiento o aprecio por lo que los otros han hecho, capacidad para poder decir a alguien "haga esto", en forma directa, firme y sin embargo cariñosa, capacidad para empujar a alguien a hacer algo sin dejarse convencer fácilmente por su fragilidad aparente, capacidad para estar en desacuerdo abiertamente con alguien.

· Habilidad para enfrentar y aceptar situaciones emocionales que se dan entre usted mismo y los otros: habilidad para enfrentar los conflictos y la cólera, habilidad para enfrentar situaciones afectivas, habilidad para soportar el silencio, habilidad para tolerar la tensión, habilidad para saber cuando frenar versus incrementar situaciones emocionales, capacidad para obtener críticas sin ponerse a la defensiva.

· Habilidad para presentarse usted mismo en forma atractiva sin necesidad de una presencia carismática: refiere una identidad propia clara, sin que llegue a ser abiertamente dominante, alto nivel de tolerancia para aquellos que son significativamente diferentes; hacer pocas proyecciones sobre sus propias necesidades sobre los otros; sin embargo de valorar sus propios principios, normas y valores que usted expresa, capacidad de compartir experiencias enriquecedoras.

· Darse cuenta de los aspectos trascendentales y creativos de su trabajo: incluye el poseer cierto sentido de reverencia y respeto hacia lo que está ocurriendo, estimular la curiosidad frente a la vida, habilidad para utilizar paradojas, metáforas, enigmas y humor, habilidad para integrar algo de misticismo con un enfoque cognitivo o racional, capacidad para apreciar y verbalizar las semejanzas entre el arte, la música, el teatro, etc; habilidad para tomar y usar una gran variedad de opciones, abierto a un punto de vista colectivo, evitando ser dogmático.

7.3.

El aprendizaje por observación se presenta cuando la gente observa a otras personas; implica actividad cognoscitiva, demoras temporales y condicionamientos operante. En especial, es probable que las personas imiten modelos poderosos y con éxito, con quienes se pueden identificar, particularmente si la respuesta encaja con su estilo de vida. La excitación emocional moderada hace mas probable el aprendizaje.

Conocida también como el modelado.
De los cientos de estudios de Bandura, un grupo se alza por encima de los demás, los estudios del muñeco bobo. Lo hizo a partir de una película de uno de sus estudiantes, donde una joven estudiante solo pegaba a un muñeco bobo. En caso de que no lo sepan, un muñeco bobo es una criatura hinchable en forma de huevo con cierto peso en su base que hace que se tambalee cuando le pegamos. Actualmente llevan pintadas a Darth Vader, pero en aquella época llevaba al payaso "Bobo" de protagonista.
La joven pegaba al muñeco, gritando ¡"estúpidooooo"!. Le pegaba, se sentaba encima de él, le daba con un martillo y demás acciones gritando varias frases agresivas. Bandura les enseñó la película a un grupo de niños de guardería que, como podrán suponer ustedes, saltaron de alegría al verla. Posteriormente se les dejó jugar. En el salón de juegos, por supuesto, había varios observadores con bolígrafos y carpetas, un muñeco bobo nuevo y algunos pequeños martillos.
Y ustedes podrán predecir lo que los observadores anotaron: un gran coro de niños golpeando a descaro al muñeco bobo. Le pegaban gritando ¡"estúpidooooo!", se sentaron sobre él, le pegaron con martillos y demás. En otras palabras, imitaron a la joven de la película y de una manera bastante precisa.
Esto podría parecer un experimento con poco de aportación en principio, pero consideremos un momento: estos niños cambiaron su comportamiento ¡sin que hubiese inicialmente un refuerzo dirigido a explotar dicho comportamiento! Y aunque esto no parezca extraordinario para cualquier padre, maestro o un observador casual de niños, no encajaba muy bien con las teorías de aprendizaje conductuales estándares. Bandura llamó al fenómeno aprendizaje por la observación o modelado, y su teoría usualmente se conoce como la teoría social del aprendizaje.

Bandura llevó a cabo un largo número de variaciones sobre el estudio en cuestión: el modelo era recompensado o castigado de diversas formas de diferentes maneras; los niños eran recompensados por sus imitaciones; el modelo se cambiaba por otro menos atractivo o menos prestigioso y así sucesivamente. En respuesta a la crítica de que el muñeco bobo estaba hecho para ser "pegado", Bandura incluso rodó una película donde una chica pegaba a un payaso de verdad. Cuando los niños fueron conducidos al otro cuarto de juegos, encontraron lo que andaban buscando…¡un payaso real!. Procedieron a darle patadas, golpearle, darle con un martillo, etc.

Todas estas variantes permitieron a Bandura a establecer que existen ciertos pasos envueltos en el proceso de modelado:
1. Atención. Si vas a aprender algo, necesitas estar prestando atención. De la misma manera, todo aquello que suponga un freno a la atención, resultará en un detrimento del aprendizaje, incluyendo el aprendizaje por observación. Si por ejemplo, estás adormilado, drogado, enfermo, nervioso o incluso "hiper", aprenderás menos bien. Igualmente ocurre si estás distraído por un estímulo competitivo.
Alguna de las cosas que influye sobre la atención tiene que ver con las propiedades del modelo. Si el modelo es colorido y dramático, por ejemplo, prestamos más atención. Si el modelo es atractivo o prestigioso o parece ser particularmente competente, prestaremos más atención. Y si el modelo se parece más a nosotros, prestaremos más atención. Este tipo de variables encaminó a Bandura hacia el examen de la televisión y sus efectos sobre los niños.
2. Retención. Segundo, debemos ser capaces de retener (recordar) aquello a lo que le hemos prestado atención. Aquí es donde la imaginación y el lenguaje entran en juego: guardamos lo que hemos visto hacer al modelo en forma de imágenes mentales o descripciones verbales. Una vez "archivados", podemos hacer resurgir la imagen o descripción de manera que podamos reproducirlas con nuestro propio comportamiento.
3. Reproducción. En este punto, estamos ahí soñando despiertos. Debemos traducir las imágenes o descripciones al comportamiento actual. Por tanto, lo primero de lo que debemos ser capaces es de reproducir el comportamiento. Puedo pasarme todo un día viendo a un patinador olímpico haciendo su trabajo y no poder ser capaz de reproducir sus saltos, ya que ¡no sé nada patinar!.Por otra parte, si pudiera patinar, mi demostración de hecho mejoraría si observo a patinadores mejores que yo.
Otra cuestión importante con respecto a la reproducción es que nuestra habilidad para imitar mejora con la práctica de los comportamientos envueltos en la tarea. Y otra cosa más: nuestras habilidades mejoran ¡aún con el solo hecho de imaginarnos haciendo el comportamiento!. Muchos atletas, por ejemplo, se imaginan el acto que van a hacer antes de llevarlo a cabo.

4. Motivación. Aún con todo esto, todavía no haremos nada a menos que estemos motivados a imitar; es decir, a menos que tengamos buenas razones para hacerlo. Bandura menciona un número de motivos:

· Refuerzo pasado, como el conductismo tradicional o clásico.

· Refuerzos prometidos, (incentivos) que podamos imaginar.

· Refuerzo vicario, la posibilidad de percibir y recuperar el modelo como reforzador.

Nótese que estos motivos han sido tradicionalmente considerados como aquellas cosas que "causan" el aprendizaje. Bandura nos dice que éstos no son tan causantes como muestras de lo que hemos aprendido. Es decir, él los considera más como motivos.
Por supuesto que las motivaciones negativas también existen, dándonos motivos para no imitar:

· Castigo pasado.

· Castigo prometido (amenazas)

· Castigo vicario.

[image: image18.png]

Como la mayoría de los conductistas clásicos, Bandura dice que el castigo en sus diferentes formas no funciona tan bien como el refuerzo y, de hecho, tiene la tendencia a volverse contra nosotros.

Autorregulación
La autorregulación (controlar nuestro propio comportamiento) es la otra piedra angular de la personalidad humana. En este caso, Bandura sugiere tres pasos:
1. Auto-observación. Nos vemos a nosotros mismos, nuestro comportamiento y cogemos pistas de ello.
2. Juicio. Comparamos lo que vemos con un estándar. Por ejemplo, podemos comparar nuestros actos con otros tradicionalmente establecidos, tales como "reglas de etiqueta". O podemos crear algunos nuevos, como "leeré un libro a la semana". O podemos competir con otros, o con nosotros mismos.
3. Auto-respuesta. Si hemos salido bien en la comparación con nuestro estándar, nos damos respuestas de recompensa a nosotros mismos. Si no salimos bien parados, nos daremos auto-respuestas de castigo. Estas auto-respuestas pueden ir desde el extremo más obvio (decirnos algo malo o trabajar hasta tarde), hasta el otro más encubierto (sentimientos de orgullo o vergüenza).
Un concepto muy importante en psicología que podría entenderse bien con la autorregulación es el auto-concepto (mejor conocido como autoestima). Si a través de los años, vemos que hemos actuado más o menos de acuerdo con nuestros estándares y hemos tenido una vida llena de recompensas y alabanzas personales, tendremos un auto-concepto agradable (autoestima alta). Si, de lo contrario, nos hemos visto siempre como incapaces de alcanzar nuestros estándares y castigándonos por ello, tendremos un pobre auto-concepto (autoestima baja)
Notemos que los conductistas generalmente consideran el refuerzo como efectivo y al castigo como algo lleno de problemas. Lo mismo ocurre con el auto-castigo. Bandura ve tres resultados posibles del excesivo auto-castigo:

· Compensación. Por ejemplo, un complejo de superioridad y delirios de grandeza.

· Inactividad. Apatía, aburrimiento, depresión.

· Escape. Drogas y alcohol, fantasías televisivas o incluso el escape más radical, el suicidio.

Lo anterior tiene cierta semejanza con las personalidades insanas de las que hablaban Adler y Horney; el tipo agresivo, el tipo sumiso y el tipo evitativo respectivamente.
Las recomendaciones de Bandura para las personas que sufren de auto-conceptos pobres surgen directamente de los tres pasos de la autorregulación:

· Concernientes a la auto-observación. ¡conócete a ti mismo!. Asegúrate de que tienes una imagen precisa de tu comportamiento.

· Concernientes a los estándares. Asegúrate de que tus estándares no están situados demasiado alto. No nos embarquemos en una ruta hacia el fracaso. Sin embargo, los estándares demasiado bajos carecen de sentido.

· Concernientes a la auto-respuesta. Utiliza recompensas personales, no auto-castigos. Celebra tus victorias, no lidies con tus fallos.

7.4.

La teoría cognoscitiva juega un papel importante, algunos teóricos se ocupan del lenguaje, otros se dedican a la solución de problemas y otros se concentran en la memoria.

La teoría cognoscitiva y sus defensores creen que el aprendizaje humano difiere del animal en formas fundamentales; usándolos humanos procesos cognoscitivos no existentes en los animales; creen que los adultos aprenden en forma distinta que los niños porque aquellos tienen capacidades cognoscitivas diferentes y mas altamente desarrollados. Así mismo, creen que para explicar el aprendizaje tenemos que tomar en cuenta los procesos cognoscitivos ocurridos durante el aprendizaje.

Desarrollo cognoscitivo: La teoría de Piaget.

Jean Piaget, gestor de la llamada teoría genética, la cual (a partir de los principios constructivistas) plantea que el conocimiento no se adquiere solamente por interiorización del entorno social, sino que predomina la construcción realizada por parte del sujeto.

Para Piaget los infantes eran criaturas de reflejos, ya que sus modos de conocer o procesos mentales son terriblemente limitados y realizo una pregunta que decía: ¿Como se convierten los seres humanos en pensadores sutiles y perfeccionados? Hoy en día todas la investigaciones que se hacen acerca del crecimiento mental comienzan con las teorías de Piaget. El se intereso en los niños cuando estos a su vez vio que cometían errores en las pruebas de inteligencia y llego al descubrimiento de que no es que los niños pequeños piensen menos que los adultos sino que piensan de manera diferente a como ellos razonan.

Perspectiva y métodos de investigación de Piaget: se creía que la mente de un niño era afín a la de un adulto, pero según una perspectiva antigua los niños saben menos cosas que los adultos es decir que las experiencias nuevas añaden información novedosa; Piaget decía que las personas deben usar sus cabezas para encontrarle una razón de ser a sus vivencias, a esto se le llamaba perspectiva construccionista. Sus métodos de investigación no eran ortodoxos en ocasiones solo hacia preguntas a los pequeños como: ¿Que te hace soñar?, etc. , y en otras ocasiones evaluaba el progreso de los individuos como por ejemplo lo hizo con sus hijos.

Los supuestos de Piaget: Piaget tenia la noción de que los impúberes humanos, igual que los otros animales, nacen con la necesidad y habilidad para adecuarse a su ambiente, la adaptación se da partir de que las personas o individuos interactúan entre si creando una conformidad en cuanto a todo lo que los rodea; la adaptación esta compuesta por dos sub. procesos que son: asimilación y acomodación que son esenciales para que se de en todo su esplendor esta etapa.

Es sabido que Piaget distinguía entre:

a. Aprendizaje en sentido estricto: cuando se adquiere del medio información específica. Se encuentra subordinado al aprendizaje en sentido amplio y se representa particularmente por el condicionamiento clásico y operante.

b. Aprendizaje en sentido amplio: progreso de las estructura cognitivas a través del proceso de equilibración.

El aprendizaje de conocimientos específicos depende por completo del desarrollo de estructuras cognitivas generales.

El progreso, entonces no es consecuencia de la suma de pequeños aprendizajes puntales sino que está regido por un proceso de “equilibración”.

Piaget generó una teoría del desarrollo cognitivo del niño, cuyos conceptos mas importantes son:

a) Adaptación e Inteligencia:

Para Piaget la inteligencia consiste en la capacidad de mantener una constante adaptación de los esquemas. del sujeto al mundo en el que se desenvuelve. La adaptación a su vez es el proceso que explica el desarrollo y aprendizaje.

*Entiéndase por esquemas, unidades fundamentales de la cognición humana, consisten en representaciones del mundo que rodea al sujeto y son construidos por éste.

b) Asimilación:

Consiste en incorporar nueva información en un esquema preexistente adecuado para integrarla (comprenderla).

Cuando un sujeto se enfrenta con una situación nueva, tratará de manejarla en base a los esquemas que ya posee y que parezcan apropiados para esa situación. El esquema no sufre un cambio sustancial en su naturaleza, sino que se amplia para aplicarse a nuevas situaciones.

c) Acomodación:

Ocurre cuando un esquema se modifica para poder incorporar información nueva, que sería incomprensible con los esquemas anteriores.

Estos dos permiten que los esquemas del sujeto se encuentren siempre adaptados al ambiente, y permiten el continuo crecimiento. Cuando el sujeto aprende, lo hace modificando activamente sus esquemas, a través de, o transfiriendo esquemas previamente construidos a nuevas situaciones, por lo cual la naturaleza del aprendizaje depende de lo que el sujeto ya posee.

d) Equilibración:

 El impulso para el crecimiento y el aprendizaje según Piaget esta dado por la equilibración, tendencia innata de los individuos a modificar sus esquemas de tal forma que les permita dar coherencia a su percepción del mundo.

Piaget considera que la modificación y equilibración de los esquemas de un sujeto se produce como resultado de su continua interacción con el mundo (tanto físico como social). Por lo que enfatiza un tipo de educación en la cual el individuo se involucra de manera activa en el aprendizaje de materias de su interés. La educación entonces deberá proveer las oportunidades y materiales adecuados para que los niños puedan aprender activamente y formar sus propias concepciones

Piaget atribuye a la acción un rol fundamental en el aprendizaje: el niño aprende lo que hace, la experiencia y manipulación del niño en relación a los objetos le permitirá abstraer sus propiedades, cualidades y características.

El aprendizaje es una actividad indivisible, conformada por los procesos de asimilación y acomodación, el equilibrio resultante le permite al individuo adaptarse activamente a la realidad, fin último del aprendizaje

APLICACIÓN DE LA TEORÍA DE PIAGET A LA EDUCACIÓN.
[image: image2.png]

Los Fines De La Educación.

El papel de la educación en el desarrollo mental, social y moral del individuo es proponerle las condiciones que permitan la conquista de una autonomía de pensamiento y acción.

El niño debe construir por si mismo la razón intelectual y moral. Que alcance la coherencia y la objetividad en lo intelectual y la reciprocidad en lo moral. Esta propuesta se opone a la educación tradicional que produce niños pasivos y dependientes.

[image: image3.png]

 Adecuación De La Acción Educativa A La Naturaleza Del Niño.

La propuesta piagetana presenta a los niños las materias en forma asimilables a sus estructuras intelectuales y a las diferentes fases de su desarrollo, pide que se respeten las leyes de toda la inteligencia y su organización estructural.

[image: image4.png]

 Respecto A Los Intereses Del Niño.

La construcción intelectual se realiza en relación con el mundo circundante, y por esta razón la enseñanza debe relacionarse con la realidad inmediata del niño, sus intereses.

[image: image5.png]

 Enseñanza Activa.

La inteligencia es el resultado de la interacción del sujeto con el medio , por ello la acción fundamental, conocer un objeto es actuar, operar sobre el, transformarlo para captar los mecanismos de esa transformación en relación con las acciones transformadoras.

[image: image6.png]

 Aprendizaje Constructivista.

La inteligencia funciona, según Piaget, a partir de sus superaciones permanentes, de elaboraciones sucesivas, lo que conduce, a nivel pedagógico, a enfatizar las actividades del niño.

La propuesta de Piaget conduce hacia la construcción por si mismo de los instrumentos que la transforman desde dentro, en profundidad.

7.5.

Esta teoría considera el aprendizaje como un función de la totalidad de las personas; afirma que el aprendizaje verdadero no puede ocurrir sin involucrar tanto al intelecto como a las emociones dele estudiante; la motivación para el aprendizaje debe venir desde dentro y de los seres humanos, en gran medida, determinan su propia conducta y no están sujetos a controles cambiantes.

El gran aporte de esta teoría constituye el estudio de la creatividad a partir de la personalidad del sujeto creador. Es decir desde un enfoque personológico. Personalidad creativa es sinónimo de personalidad integrada. El acto creativo se produce por la motivación, asimilación consciente y el esfuerzo dirigido hacia un determinado problema, de forma que luego se internalice al subconsciente para producirse una lucha interna a este nivel, del cual surge el "insight" o intuición y surge algo nuevo. Este proceso comienza con el contacto del individuo con la realidad, a través de la implicación y el compromiso, manifestándose en la realización de lo nuevo, para la satisfacción de las necesidades individuales, realizándose de forma estimulante y gratificante. De esta forma la inmersión de la persona en la realidad se produce por la felicidad experimentada en la creación, luego "esta creatividad es la pasión del ser humano adulto que, al encontrarse con el mundo de un modo tan intenso, trata de intensificarlo más todavía y no halla otro camino que el de la creación". Es a través de ello que Maslow, define el término de autorrealización o tendencia a llegar a ser todo lo que se es capaz de ser. Sin embargo es Carl Rogers (1987) quien considera que aparte de los rasgos personológicos propicios para el desarrollo de la creatividad tales como apertura a la experiencia, capacidad de auto evaluación y regulación interna, capacidad de jugar con elementos y conceptos, la personalidad creativa también requiere como condición fundamental el generar productos observables; considerando además que el efecto de las relaciones sociales, según sea el caso, propiciarán o bloquearán el desarrollo creativo. Los principales representantes de esta teoría son A. Maslow, C. Rogers y R. May.

Teoría Humanística de Carl Rogers.

Rogers define dos clases de aprendizaje; el aprendizaje sin sentido que no tiene significado personal para el individuo, porque involucra solo a l mente, no tiene relevancia para la totalidad de la persona; en contraste el aprendizaje significativo implica experiencia directa, sentimientos y pensamientos; es auto iniciado e involucra a toda la persona; es penetrante, tiene un diferencia real a toda la persona; es penetrante tiene una diferencia real en la conducta y las actitudes, a veces hasta l personalidad del alumno, y es auto evaluado; es decir, evaluado por el alumno, quien determina si esta satisfaciendo necesidades reales.

La terapia centrada en el cliente, o la educación centrada en el alumno y la insistencia en la individualización y personificación del aprendizaje han sido algunos de los mensajes rogerianos que más han influido en la praxis docente de todos los niveles educativos.

Destacamos algunos de los principios que Rogers (1975) describe detalladamente en sus obras, muchos de los cuales han sido aprovechados en distintos enfoques de los Estilos de Aprendizaje.

· Los seres humanos tienen una potencialidad natural para aprender.
· El aprendizaje significativo tiene lugar cuando los estudiantes perciben el mensaje como relevante para sus propios intereses.
· El aprendizaje que implica un cambio en la organización de las propias ideas, en la percepción que la persona tiene de sí misma es amenazador y tiende a ser rechazado.
· Aquellos aprendizajes que son inquietantes para el ego se perciben y asimilan más fácilmente cuando las amenazas externas alcanzan un grado mínimo.

· Cuando es débil la intimidación al ego, la experiencia puede percibiese en forma diferenciada y puede desarrollarse el aprendizaje.

· La mayor parte del aprendizaje significativo se logra mediante la práctica.

· El aprendizaje se facilita cuando el estudiante participa de manera responsable en el proceso de aprendizaje.

· El aprendizaje autoiniciado, que implica la totalidad de la persona e incluye no solamente el intelecto sino también los sentimientos, es el más duradero y penetrante.

· La independencia, la creatividad y la autoconfianza se facilitan cuando se aceptan como básicas la autocrítica y la autoevaluación y se considera de importancia secundaria la evaluación hecha por otros.

· El aprendizaje socializante más útil en el mundo moderno es el aprendizaje del proceso de aprender, una apertura continua para la experiencia y la incorporación, en nosotros mismos, del proceso de cambio.

PRINCIPIOS DEL APRENDIZAJE SEGÚN ROGERS

[image: image7.png]

Los seres humano tiene un deseo natural de aprender, una curiosidad natural por conocer el mundo y una ansiedad de explora y asimilar nuevas experiencias.

[image: image8.png]

el aprendizaje significativo es significativo y mas rápido cundo el tema es importante para el aprendiz.

[image: image9.png]

el aprendizaje se mejorara con una reducción de amenazas externas.

La enseñanza centrada en el alumno

Rogers asegura que el hombre una potencialidad natural para el aprendizaje, tiene curiosidad innata por su mundo, curiosidad que lo induce asimilarlo.

Planteó, a partir de la primera afirmación, que le alumno debe ser el eje de la relación educativa, que el docente debe darle importancia y centrar la enseñanza en el alumno que tiene un papel y significado.

La relación educativa deberá desarrollarse como terapia, el alumno es el paciente sobre el cual actúa el terapeuta en base a determinados objetivos, siendo el cliente(alumno) quien dirige su proceso de cambio, en l dirección que a el le parezca mas oportuna, en este caso el aprendizaje adquiere mas valor.

EL APRENDIZAJE SIGNIFICATIVO

Rogers distingue dos tipos de aprendizaje: el memorístico (tradicional) y el aprendizaje Vivencial (significativo), siendo este ultimo el que considera de mayor significatividad requiriendo de circunstancias especificas preparadas por el maestro y solo es posible cuando lo que se prende reviste un significado especial para el alumno; sin que exista la imposición del docente y menos su dirección

El docente tendrá las siguientes tareas:

· Crear un clima donde las experiencias de grupo se vean posibilitadas.

· Comunicar su confianza en clase y en cada uno de los miembros de grupo.

· Facilitar el esclarecimiento de los objetivos individuales y los propósitos de l grupo.

· Dar plena confianza a la fuerza motivacional del alumno.

· Facilitar los recursos del aprendizaje.

· No poner resistencia a los contenidos que propone el alumno.

· Esforzarse por intervenir en el trabajo del grupo en un plano de igualdad con todos los integrantes.

· Situarse como una persona falible con sus propios problemas y sus propias inquietudes

El educando deberá manifestar actitudes básicas:

[image: image10.png]

ser autentico, congruente

[image: image11.png]

mostrar aprecio, aceptación y confianza respecto con el alumno.

[image: image12.png]

desarrollar una comprensión empotica con el alumno.

REFERENCIAS BIBLIOGRAFICAS
(http://www.turemanso.com.ar/fuego/psi/gestalt.html
(madsantoyo@hotmail.comhttp://www.monografias.com/trabajos10/gesta/gesta.shtml
(http://educacion.idoneos.com/index.php/311404
(CAPELA, J. Teoría Educativa. Editorial trillas.2003

(CALDERON, U. Didáctica General. Editorial Universidad Nacional de Trujillo.

(Universidad Nacional del Santa. Módulo de Corrientes Pedagógicas Contemporáneas.

EDUCACIÓN COMO MEDIACIÓN

RELACIONES SOCIALES:

Armoniosas

De control

RELACIONES CON LA NATURALEZA:

Armoniosas

De control

SUJETO:

Individual

Colectivo

� EMBED MS_ClipArt_Gallery ���

Sujetos individuales y colectivos en SITUACIÓN “A” DEL SABER “Y”

(Formación “A”)

Sujetos individuales y colectivos en SITUACIÓN “B” DEL SABER “Y”

(Formación “B”)

ESTRUCTURA SUBJETIVA DEL SABER “Y”

ESTRUCTURA OBJETIVA DEL SABER “Y”

EDUCACIÓN

practica educativa

OBJETO DE LA PEDAGOGIA

SENTIR

HACER

EDUCACIÓN

ASPECTOS GENERALES DE DIDÁCTICA Y DEL PROCESO ENSEÑANZA- APRENDIZAJE

EDUCACIÓN:

DIDACTICA:

ENSEÑANZA:

APRENDIZAJE:

PRINCIPIOS DEL APRENDIZAJE:

PROCESO DE ENSEÑANZA – APRENDIZAJE:

CORRIENTES PSICOPEDAGÓGICAS DEL APRENDIZAJE:

TEORIA CONDUCTISTA DEL APRENDIZAJE:

TEORIA DE LA GESTALT:

OBJETO DE LA PEDAGOGIA

TEORIA DEL APRENDIZAJE POR OBSERVCIÓN:

TEORIA COGNITIVA DESARROLLISTA:

TEORIA HUMANISTA:

PRACTICA EDUCATIVA

Sujetos individuales y colectivos en:

SITUCION “B” DE SABER

(Formación “B”)

Sujetos individuales y colectivos en:

SITUCION “A” DE SABER

(Formación “A”)

_1007269468

