
PsicologÃ−a de 1Âº

E.U. de Magisterio Virgen de Europa

La LÃ−nea de la ConcepciÃ³n (CÃ¡diz)

6 - El aprendizaje desde la Reforma

Los paradigmas educativos y su influencia sobre el aprendizaje

Concepto de paradigma

Kuhn define paradigma como: “esquema de interpretaciÃ³n bÃ¡sico que comprende supuestos teÃ³ricos,
tÃ©cnicas y leyes generales que adopta una comunidad concreta de cientÃ−ficos”. AsÃ− pues, el paradigma
actÃºa como un modelo de acciÃ³n. AsÃ−mismo, Kuhn distingue los siguientes pasos para hacer ciencia:

Preciencia. Total desacuerdo y constante debate. Tantas teorÃ−as como ciÃ©ntificos.•
Paradigma. Acuerdo de fondo entre cientÃ−ficos sobre los principios para hacer ciencia.•
Ciencia normal. Surge por la aplicaciÃ³n del paradigma vigente, que estÃ¡ consensuado.•
Crisis. Aparece cuando una anomalÃ−a que es tan grave que afecta a los fundamentos de un
paradigma. Entonces otro compite por emerger. Y el primero pierde su status cientÃ−fico. Una crisis
generalizada da lugar a una revoluciÃ³n cientÃ−fica.

•

Paradigma conductual

Surge a principios de siglo y sus principales representantes son: Thorndike, Pavlov y Watson; y
posteriormente Skinner. Actualmente, se acusa la crisis de este paradigma debido a su inoperancia en el aula.
Los cientÃ−ficos de vanguardia apuestan por el paradigma cognitivo y el ecolÃ³gico-contextual (aplicaciÃ³n
de la Reforma Educativa en EspaÃ±a).

MetÃ¡fora bÃ¡sica .. la mÃ¡quina, en cuanto a medible, observable
y cuantificable

El profesor en el aula (profesor competencial = hÃ¡bil) es como una “maquina” dotada de
competencias aprendidas y que pone en prÃ¡ctica en cada momento

Alumno (pasivo) ... es un buen “receptor” de contenidos

EvaluaciÃ³n (consecuciÃ³n de objetivos operativos =resultados) .. medible y cuantificable

CurrÃ−culum (programaciÃ³n marcada por la AdmÃ³n.) cerrado y obligatorio para todos

Aula .. falta de motivaciÃ³n; la disciplina se convierte en
tarea fundamental; cuando es necesario se recurre a tÃ©cnicas de modificaciÃ³n de conducta

TeorÃ−as de aprendizaje (teorÃ−as conductuales) Cond. ClÃ¡sico (S-R)

S - R (estÃ−mulo - respuesta) Cond. Instrumental (S-R)

S-O-R (estÃ−mulo-organismo-respuesta) Cond. Operante (S-O-R) *

1

28

* Skinner tiene en cuenta el organismo. Existen procesos Aprendizaje por imitaciÃ³n

mentales, pero no los estudia. (Bandura) de un modelo

(S-R)

InvestigaciÃ³n .. basada en modelos tecnocrÃ¡ticos de proceso -
producto

Gimeno critica con dureza el paradigma conductual, ya que:

Para este paradigma, el alumno es una mÃ¡quina adaptativa.•
Insiste en la pasividad humana en forma de asimilaciÃ³n (el alumno debe adaptarse al currÃ−culum).•
Se tiende al sometimiento y a la homogeneizaciÃ³n (escuela como elemento de reproducciÃ³n y no de
cambio).

•

Se centra en las destrezas Ãºtiles, olvidando la formaciÃ³n de modelos de pensamiento que ayuden al
hombre a comprender el mundo que le rodea y a comprenderse a sÃ− mismo.

•

Es coherente con los modelos empresariales de producciÃ³n industrial.•

Paradigma cognitivo

MetÃ¡fora bÃ¡sica .. el ordenador (= persona como procesadora de
informaciÃ³n)

El profesor en el aula (profesor constructivista) reflexivo, tÃ©cnico y crÃ−tico (es racional,
toma decisiones, emite juicios, tiene creencias)

Alumno ... activo

EvaluaciÃ³n (de los procesos y de los resultados) cualitativa, formativa y criterial

CurrÃ−culum (la AdministraciÃ³n da una programaciÃ³n base) .. abierto y flexible (diseÃ±o curricular de
centro y de aula, contextualizado por el profesor)

Aula .. motivaciÃ³n intrÃ−nseca

TeorÃ−as de aprendizaje (teorÃ−as cognitivas) Aprendizaje mediado o

(S-H-O-R) (estÃ−mulo, mediador *, organismo, interaccionismo social

respuesta) (Feuerstein) (S-H-O-R)

Z.D.P. (Vigotsky) (S-H-O-R)

* El mediador -padres, escuela, barrio, profesor- Aprendizaje constructivo

apoya la asimilaciÃ³n y conceptualizaciÃ³n de los (Piaget)

estÃ−mulos ambientales de una cultura Aprendizaje por

2

contextualizada. descubrimiento (Bruner)

Aprendizaje significativo (Ausubel)

InvestigaciÃ³n .. modelo mediacional centrado en el profesor y
en el alumno

Modelos de enseÃ±anza-aprendizaje centrados en los procesos de aprendizaje del
propio sujeto

ProgramaciÃ³n .. hacia objetivos terminales

29

Paradigma ecolÃ³gico-contextual

Este paradigma describe, partiendo de estudios etnogrÃ¡ficos -estudios del modo de vida de una raza o grupo
de individuos-, las demandas del entorno y las respuestas de los agentes a ellas. A nivel escolar insiste en las
relaciones sociales de las situaciones de clase.

MetÃ¡fora bÃ¡sica .. el escenario de la conducta

El profesor en el aula (profesor constructivista) reflexivo, tÃ©cnico y crÃ−tico (es racional,
toma decisiones, emite juicios, tiene creencias)

Alumno ... activo

EvaluaciÃ³n (de los procesos y de los resultados) cualitativa, formativa y criterial

CurrÃ−culum (la AdministraciÃ³n da una programaciÃ³n base) .. abierto y flexible (diseÃ±o curricular de
centro y de aula, contextualizado por el profesor)

Aula .. motivaciÃ³n intrÃ−nseca

TeorÃ−as de aprendizaje (teorÃ−as sociales) Aprendizaje mediado o

Aprendizaje compartido socializado interaccionismo social

(seguidores de Vigotsky como Feuerstein, en Israel) (Feuerstein) (S-H-O-R)

Z.D.P. (Vigotsky) (S-H-O-R)

InvestigaciÃ³n .. cualitativa y etnogrÃ¡fica

Modelos de enseÃ±anza-aprendizaje centrados en la vida y en el contexto

ProgramaciÃ³n .. hacia objetivos terminales

SegÃºn Hamilton, este paradigma se preocupa, sobre todo:

Atender a la interacciÃ³n entre personas y su entorno.•
Asumir el proceso de enseÃ±anza-aprendizaje como interactivo y continuo.•

3

Tratar procesos no observables en el aula (como pensamientos, actitudes y creencias)•

SegÃºn PÃ©rez GÃ³mez, en el aula, el proceso de negociaciÃ³n entre el profesor y los alumnos, se produce
siempre.

Ambos paradigmas, cognitivo y ecolÃ³gico-contextual, pueden complementarse para dar lugar a un nuevo
concepto de aprendizaje, el Aprendizaje Constructivo y Significativo.

30

Aprendizaje constructivo y aprendizaje compartido

La interacciÃ³n social entre compaÃ±eros proporciona una situaciÃ³n ideal para que el proceso de
aprendizaje se desarrolle adecuadamente. Sirve para aprender a tomar conciencia de los puntos de vista de los
demÃ¡s, en sus aspectos cognitivos y emocionales, reduciendo el conflicto social.

El conflicto cognitivo entre iguales -aprendizaje compartido- no sÃ³lo ayuda a revisar los propios
conocimientos, sino tambiÃ©n a facilitar su reestructuraciÃ³n.

Potencial de aprendizaje

Pretende ser una sÃ−ntesis entre el aprendizaje cognitivo y el aprendizaje social.

Desarrollo Potencial

Es el conjunto de actividades que el niÃ±o es capaz de realizar con la ayuda de las personas que le rodean.
Vigotsky lo denomina Z.D.P.

Aprendizaje significativo

El alumno construye, modifica, diversifica y coodina sus esquemas, estableciendo de este modo redes de
significados que enriquecen su conocimiento sobre el mundo fÃ−sico y social. AdemÃ¡s se potencia su
desarrollo personal.

Mapa conceptual

Para Novak es una tÃ©cnica, una estrategia y un mÃ©todo para aprender comprendiendo. Sirve para
esquematizar, de forma resumida, el contenido de un tema y aprenderlo mÃ¡s fÃ¡cilmente. Consta de los
siguientes elementos: conceptos, palabras-enlace y proposiciones.

Estos elementos se ordenan jerÃ¡rquicamente. Los pasos que hay que seguir para la realizaciÃ³n de un mapa
conceptual son:

Leer comprensivamente el texto.•
Rodear con un cÃ−rculo los conceptos.•
Subrayar las palabras enlace.•
Clasificar los conceptos y las palabras enlace.•
Elaborar el mapa conceptual.•

Aprender a aprender

EstÃ¡ Ã−ntimamente relacionado con el concepto de potencial de aprendizaje. Pretende desarrollar las

4

posibilidades de aprendizaje del individuo por medio de mejorar las tÃ©cnicas, habilidades, destrezas y
estrategias del sujeto con las cuales se acerca al conocimiento. Ello implica la adquisiciÃ³n de habilidades
bÃ¡sicas (del lenguaje, las matÃ©maticas y sociales) ademÃ¡s tener adquiridas y utilizar:

Estrategias cognitivas•
Estrategias metacognitivas (reflexionar sobre el propio pensamiento)•
Modelos conceptuales•

31

5

	00088064.html

