
CONSTRUCTIVISMO Y EDUCACIÓN ESCOLAR• 

Término Idea−Fuerza• 
Definición César Coll• 
Factores implicados en el aprendizaje escolar (Atención, Motivación, Habilidades Intelectuales,
Estrategias de aprendizaje, Memoria, Comunicación y Relaciones Interpersonales).

• 

Constructivismo vs. Teorías Constructivistas vs. Planteamientos Constructivistas en Educación.• 
Eclecticismo• 

LA CONCEPCIÓN CONSTRUCTIVISTA DE LA ENSEÑANZA Y EL APRENDIZAJE• 

Para llegar a conocer los procesos escolares de enseñanza y aprendizaje se debe partir de la
indagación en el análisis de la Enseñanza y el Aprendizaje

♦ 

Se debe recuperar de las Teorías Constructivistas la Interpelación de las mismas e interrogar
las disciplinas educativas que estudian la misma práctica docente; lo cual conduce a
identificar una serie de principios educativos, además de aportar elementos de respuesta
contribuyen a profundizar y comprender mejor la naturaleza de la Educación Escolar.

♦ 

De este modo en el proceso de ida y vuelta incesantemente repetido, se va conformando un
esquema de conjunto orientado a analizar, comprender y explicar los procesos Educativos
escolares.

♦ 

NATURALEZA Y FUNCIONES DE LA EDUCACIÓN ESCOLAR• 
Para la concepción Constructivista la educación Escolar es ante todo y sobre todo una práctica social
compleja con una función esencialmente socializadora.

• 

La Educación Escolar trata de cumplir esta función de ayuda, al proceso de desarrollo y socialización
facilitando el acceso a un conjunto de saberes y formas culturales.

• 

La principal función de la Educación Escolar es la de ayudar al desarrollo y socialización de los niños y
jóvenes.

• 

La Naturaleza Constructivista de la psique humana.• 
El aprendizaje de los contenidos escolares implica un proceso de construcción o reconstrucción en el que
las aportaciones del alumno son decisivas. (Individual)

• 

LA CONSTRUCCIÓN DEL CONOCIMIENTO EN LA ESCUELA: EL TRIÁNGULO
INTERACTIVO.

• 

El papel mediador de la actividad mental constructiva del alumno.• 
Los contenidos escolares: saberes preexistentes socialmente construidos y culturalmente organizados• 
El papel del profesor: guiar y orientar la actividad mental constructivista de los alumnos hacia la
asimilación significativa de los contenidos escolares.

• 

Los profesores de construcción del conocimiento y los mecanismos de influencia educativa

El aprendizaje significativo:• 

Naturaleza y funciones

Significado y sentido• 
Revisión, modificación y construcción de esquemas de conocimiento• 
La interacción profesor−alumno• 
La interacción entre alumnos• 
Organización y funcionamiento de la institución• 

1


LOS PROCESOS DE CONSTRUCCIÓN DEL CONOCIMIENTO Y LOS MECANISMOS DE
INFLUENCIA EDUCATIVA.

• 

(Principios explicativos que integran la concepción constructivista)

La repercusión de las experiencias formales en el crecimiento personal.• 
Lo anterior está condicionado por conocimientos previos, intereses, motivaciones, actitudes y
expectativas.

• 

También tener en cuenta el estado inicial del alumno.• 
Diferenciar lo que puede hacer por sí mismo y lo que hará con ayuda de otros.• 
Aprendizaje significativo igual a relaciones sustantivas entre el nuevo material de aprendizaje y el ya
existente.

• 

Aprendizaje significativo se basa en puntos de vista: lógico y psicológico.• 
Construcción de significados y atribución de sentidos, dos aspectos indisociables de aprendizaje.• 
Funcionalidad: utilizar los aprendizajes según las circunstancias.• 
Actividad mental constructiva: relaciones sustantivas con el nuevo conocimiento.• 
Auto concepto de aprendiz• 
Memoria comprensiva, base de nuevos aprendizajes.• 
Aprender a aprender.• 
Educación escolar: transformación de esquemas de conocimiento.• 
Proceso de aprendizaje (Piaget), revisión, modificación y construcción.• 
Fases de desequilibrio y de búsqueda de nuevo equilibrio de revisión, reorganización y construcción
de nuevos esquemas de conocimiento.

• 

Procesos de construcción en la interacción (triángulo interactivo).• 
ALCANCE Y LIMITACIONES DE LA CONCEPCIÓN CONSTRUCTIVISTA.• 

Enfoque o paradigma explicativo sobre el funcionamiento del psiquismo humano, compartido
por distintas teorías psicológicas de Desarrollo y del Aprendizaje.

• 

Finalidad: configurar un esquema de conjunto orientado a analizar, explicar y comprender la
educación escolar.

• 

Se nutre: Teorías del Desarrollo y del Aprendizaje, microsociología (e), sociolingüística (e),
etnometodología (e), didácticas específicas, el análisis institucional, etc. (germen de una
integración multidisciplinar).

• 

Integra los principios explicativos de un esquema de conjunto, posee una estructura jerárquica.• 
Punto de partida para la elaboración de propuestas curriculares y pedagógicas globales.
(Función docente, elaboración de material didáctico y curricular, planificación de la enseñanza).

• 

Identificar problemas nuevos.• 

RIESGOS

La integración puede seguir encubriendo un eclecticismo más elaborado.• 
Desgajar los elementos y principios del contexto epistemológico, metodológico y conceptual del
que extrae su poder explicativo.

• 

Dejar al margen elementos y enfoques de otras teorías• 
Olvidar que la elaboración de un marco global es una empresa que está en sus inicios.• 
Regresar a un reduccionismo psicológico.• 

PRECAUCIONES

Conciencia del carácter parcial e incompleto del marco explicativo.• 
Es necesario insertar los principios de construcción del aprendizaje en el marco de una reflexión
amplia sobre la naturaleza y funciones de la educación escolar.

• 

2


Tener presente que en el desarrollo de los procesos educativos intervienen múltiples factores, cuya
comprensión exige completar la perspectiva psicológica con otras disciplinas.

• 

3


