
TEMA 1: CONCEPTUALIZACIÃ�N DA P. EVOLUTIVA

1. CONCEPTO

A P. Evolutiva estudia os cambios do comportamento Ã³ longo do tempo; estudia os cambios normativos (q
lle suceden a todos, universais) e os cuasinormativos (q lles pasa a algÃºn colectivo). Os ideosincrÃ¡ticos son
os q lle pasa a unha persoa.

OcÃºpase dos procesos de cambio psicolÃ³xico, intra e interindividuais. Proponse 3 obxectivos:

1. descubri-los cambios

2. explica-los cambios (construcciÃ³n de hipÃ³tese e interpretaciÃ³ns)

3. predeci-los cambios (para poder intervir neles e melloralos)

2. FACTORES DO DESENVOLVEMENTO

- BiolÃ³xicos: - maduraciÃ³n

- factores xenÃ©ticos individuais

- cultura

- Ambientais: - momento hco

- subgrupos sociais

- caracterÃ−sticas individuais

3. TEMAS DE DEBATE NA P.E

1. Herencia - Media

a) O papel de maduraciÃ³n dos seres humÃ¡ns. Jacob diferenciaba 2 partes do cÃ³digo xenÃ©tico:

- aberta: posibilidade de adkirir ou desenrolar unha conducta, potenciada polo ambiente.

- cerrada: caracterÃ−sticas iguais da especie humana.

b) A heredabilidade dos rasgos psicolÃ³xicos individuais: “xenÃ©tica da conducta” : corrente tcas q
determina ata que pto os nosos rasgos psicolÃ³xicos teÃ±en rasgos xenÃ©ticos.

3 tipos de estudio: - de familia: estudia a semellanza de rasgos nunha familia

- de adoptados: compÃ¡ranse nenos adoptados e os ambientes

- de xemelgos: q viven en distintas familias. Vese a influencia do ambiente.

Problemas dos estudios:

1

Non se pode determinar con seguridade as caracterÃ−sticas nos ambientes. Sandra Scair propuso unha tÂª
para intentar resolve-lo problema. Amosa 3 tipos de efectos do xenotipo sb o ambiente:

- relaciÃ³n pasiva: os pais transmiten caracterÃ−sticas polos xenes.

- “ evocativa ou reactiva: o noso xenotipo vai provocarnos diferentes respostas.

- “ activa e de selecciÃ³n de contextos: segÃºn o xenotipo elixiremos diferentes ambientes, actividades.

2. Continuidade - Descontinuidade

a) PolÃ©mica de si hai estadios de continuidade ou non: o cambio pode ser progresivo ou repentino.

b) PolÃ©mica reversible - irreversible no desenrolo: os problemas na infancia repercuten na idade adulta, e
pode ser irreversible ou pode recuperarse.

Dp de varios estudios, como o de Kogan cos nenos guatemaltecos ou o de Denis nos orfanatos, pÃ³dese dicir
q a mellora das condiciÃ³ns de vida ten efectos positivos no desenrolo.

Schaffer tm realizou varios estudios e conclueu q dos 3 factores (separar da nai, vivir nun fogar non
estimulante, ou o baixo estatus econÃ³mico) por si sÃ³s non teÃ±en consecuencias negativas nin poden
predeci-lo desenrolo posterior.

Pero cando nun neno coinciden os 3 factores e de forma prolongada, entÃ³n hai probabilidade de q teÃ±a
consecuencias negativas no seu desenrolo.

Concepto de perÃ−odo crÃ−tico: surxe da embrioloxÃ−a experimental. FÃ¡lase dun periodo crÃ−tico na
linguaxe, e q si non se aprende nunha determinada idade, xa non se aprende nunca +.

TEMA 2: PERSPECTIVA HCA DA P. EVOLUTIVA

1. ORIXE DA P. DO DESENVOLVEMENTO

Tipos de estudios:

MotivaciÃ³ns dos estudios:

a) PedagÃ³xicos: preocupaciÃ³n pola educaciÃ³n dos nenos (Rousseau, Soc. PedagÃ³xica de BerlÃ−n)

b) MÃ©dicos: interÃ©s polo corpo humano e o coidado da saÃºde (Hercard)

c) PreocupaciÃ³ns fcas e cientÃ−ficas: buscan no estudio do neno respostas de tipo fco sb o orixe do
coÃ±ecemento e emociÃ³ns (Tiedeman, Taire, Darwin)

A) ObservaciÃ³ns biogrÃ¡ficas sb suxeitos normais

1Âº) Dietrich Tiedeman realizoulle un estudio Ã³ seu fillo. Intentaba demostra-lo papel q tiÃ±a a experiencia
na apariciÃ³n dos procesos mentais.

2Âº) Realizouno Hipolita Taire Ã¡ sÃºa filla observando o nivel de desenrolo na adquisiciÃ³n da linguaxe
defendendo as sÃºas ideas innatas.

2

3Âº) Darwin tm llo fai Ã³ seu fillo. Quere demostrar que as cualidades q aparecerÃ−an antes de aprendelas
eran innatas, e as tardÃ−as eran adquiridas.

B) ObservaciÃ³ns sb suxeitos excepcionais

- Chedelsen: artÃ−culo cun neno q tras ser operado de cataratas, Ã−a descubrindo a forma e tamaÃ±o dos
obxectos. Isto supÃ³n un debate entre o innato e o descuberto na apariciÃ³n visual.

- Itard fixo un estudio cun neno q atopou no monte (Victor de Aveyron). Estaba convencido de que educandoo
poderÃ−a ser normal. Os seus mÃ©todos repercutiron na educaciÃ³n especial.

C) Emprego de cuestionarios. Estudios estadÃ−sticos

Destaca a Soc. PedagÃ³xica de BerlÃ−n, interesada na instrucciÃ³n dos nenos. SegÃºn esta, habÃ−a q saber o
que sabÃ−an os nenos e elaboraron un cuestionario. Dp de aplicalo, concluiron q os nenos tiÃ±an unha escasa
comprensiÃ³n das preguntas.

2. A FUNDACIÃ�N DA P. EVOLUTIVA (1882-1913)

Os fundadores:

- Preyer: A alma do neno: 1Âº manual da P. Ev, destaca o seu mÃ©todo de diario no q establece criterios +
sistemÃ¡ticos.

- Baldwin: 1Âª tÂª xenÃ©tica sb o desenvolvemento infantil. Estudia o orixe do desenrolo da linguaxe,
memoria, etc.

- Hall: mellora o mÃ©todo de cuestionario. Mellorou algÃºns aspectos do cuestionario de BerlÃ−n.

- Binet: elaborou o 1Âº test de intelixencia: “escala mÃ©trica de intelixencia Binet-Simon”. Comparaba a
idade cronolÃ³xica ca idade mental.

3. A CONSOLIDACIÃ�N DA P. EVOLUTIVA

a) A P. Ev en EE.UU:

Creanse moitos institutos de investigaciÃ³n do desenrolo, e resaltan 3 logros:

- Estudios lonxitudinais: seguÃ−an Ã³s suxeitos Ã³ longo de toda a vida.

- Probas q melloran o rendemento: - proba sb o desenrolo (Besell e Amatruda)

- “ “ “ psicomotriz (Shirley)

- Dan moita informaciÃ³n sb o desenrolo infantil.

Unha caracterÃ−sticas destes estudios Ã© q eran descriptivos e normativos, Ã−an descubrindo as conductas
dos nenos en certas idades.

b) A P. Ev en Europa:

Non se dou financiaciÃ³n privada. Surxen 4 autores: Werner, Wallow, Piaget, e Vygotsky.

3

4. A EXPANSIÃ�N DA P. EVOLUTIVA

Cambios:

A) Acercamento entre a P. Ev e a P. xeral: destaca Bandura q elabora unha tÂª infantil q nos permiteu
coÃ±ecer + dos bebÃ©s mediante tÃ©cnicas experimentais (adecuaciÃ³n e preferencia)

B) ModificaciÃ³n no PsicoanÃ¡lise a nivel metodolÃ³xico: Freud elaborou unha tÂª sb o desenrolo dos
adultos.

Ana Freud e Melaine Klein empregan os xogos e o debuxo para estudia-lo desenrolo infantil. Spitz usou a
observaciÃ³n. E Bowlby empezou a usar conceptos da etoloxÃ−a.

C) Redescubremento da obra de Piaget e Vygotsky en EE.UU: Flawell: A P. Ev de Piaget; e Bruner difunde a
de Vygotsky: Pensamento e Linguaxe. Os procesos psicolÃ³xicos superiores

D) ApariciÃ³n do procesamento da info: estudia como o noso cerebro procesa info.

- da “perspectiva do ciclo vital”: refÃ−rese Ã¡s circunstancias hcas e culturais q se dan

E) ApariciÃ³n Ã³ longo da vida dun individuo.

- do “enfoke ecolÃ³xico”: considera o contexto cultural como o factor fundamental

para explica-lo desenrolo.

TEMA 3: MÃ�TODOS DE INVESTIGACIÃ�N

1. DESEÃ�OS TEMPORAIS

1.1 DeseÃ±os simples:

a) Lonxitudinal: estÃºdianse Ã³s suxeitos Ã³ longo do tempo analizando como evolucionan.

Ventaxa: analiza os cambios intraindividuais.

InconvÃ−nte: a mortalidade; o prezo elevado; sempre as mesmas probas Ã¡s mesmas persoas; e non se poden
medi-los cambios sociolingÃ¼Ã−sticos.

b) Transversal: estÃºdianse Ã³ mesmo tempo suxeitos de diferentes idades para analiza-las diferencias ligadas
Ã¡ idade.

Ventaxa: rÃ¡pidos e econÃ³micos

InconvÃ−nte: non estudia os cambios intraindividuais

c) DeseÃ±os de intervalo temporal: tomamos unha idade de referencia e esperamos q suxeitos nacidos en
diferentes momentos vaian cumplindo esa idade para analizar o q queremos.

1.2 DeseÃ±os secuenciais:

Elaborados dende a perspectiva do ciclo vital. Obxectivo: diferenciar que efectos no desenrolo son debidos Ã¡

4

idade, e cales Ã³s factores sociohcos.

a) Secuencia lonxitudinal: 2 ou + estudios lonxitudinais efectuados en suxeitos de diferentes xeraciÃ³ns.

b) Secuencia transversal: 2 ou + transversais feitos en diferentes anos, pero recollendo datos das mesmas
mostras de idade.

1.3 DeseÃ±os mixtos

CombinaciÃ³n de lonxitudinais e transversais. LÃ©vanse a cabo unha serie de estudios lonxitudinais breves
con suxeitos de diferentes idades. AsÃ− reducimos o tempo dun lonxitudinal.

2. MÃ�TODOS

2.1 MÃ©todo observacional

Ten moita importancia xa que permite estudia-los temas espontaneamente. Para que as conclusiÃ³ns sexan
fiables a observaciÃ³n debe ser sistemÃ¡tica e o + cientÃ−fica posible.

Fases: - definir as conductas a observar Â» q se vai a observar?

- duraciÃ³n e nÂº de observaciÃ³ns Â» cando?

- tÃ©cnica a utilizar Â» cÃ³mo?

- verificaciÃ³n da exactitude dos datos

TÃ©cnicas ou mÃ©todos:

a) Informes narrativos: biografÃ−as, non Ã© fiable.

b) Rexistros continuos da conducta: rexÃ−stranse as actividades dos nenos da forma + exhaustiva, nun tempo
determinado. Dp analÃ−zase e codifÃ−canse os datos. Ã� o medio + frecuente nos estudios sb linguaxe.

Os datos codifÃ−canse nun sistema de categorias q han de ser excluÃ−ntes. AchÃ¡mo-la fiabilidade.

c) Escalas de estimaciÃ³n: valÃ³rase de maneira cuantitativa un rasgo do suxeito mediante a estimaciÃ³n q fai
o observador. Temos o control da fiabilidade.

InconvÃ−ntes: - a subxectividade fai q haxa diferencias entre os observadores.

- dase o “erro da tendencia central” : tendencia a escoller ptos centrais.

d) Muestreo temporal: recÃ³llese a apariciÃ³n dunha conducta e a sÃºa frecuencia nun suxeito. Ã� moi fiable.

EstimaciÃ³n da fiabilidade: compÃ¡ranse os datos de 2 observadores. O resultado debe ser superior Ã³ 80%
para acepta-los datos.

Indice de fiabilidade= nÂº de acordos x 100

nÂº de acordos + nÂº desacordos

5

Tm hai o coeficiente de Kappa q elimina os acordos q se den Ã³ azar.

2.2 MÃ©todo clÃ−nico

TrÃ¡tase de facer entrevistas semiestructuradas onde as preguntas vanse axustando Ã¡s respostas que dÃ¡ o
suxeito, e onde o entrevistador ten na sÃºa mente unha determinada hipÃ³tese e vai orientando o seu
interrogatorio para verificar se a hipÃ³tese Ã© correcta ou non.

2.3 Outro mÃ©todo: o microxenÃ©tico

Ã� como un estudio lonxitudinal a curto prazo e intentan descubrir como se vai xenerando unha cualidade.

O neno non sabe face-la tarea, pero de forma autÃ³noma (seguindo as axudas dun adulto) o neno Ã© capaz de
resolve-lo problema.

Este mÃ©todo foi levado a cabo polos seguidores de Vygotski, entre eles Werstch.

*- TEMA 4: AS TÂªS DO APRENDIZAXE, A PSICOANÃ”LISE, E

O ENFOKE ECOLÃ�XICO

1. AS TEORÃ�AS DO APRENDIZAXE

1.1 Principios bÃ¡sicos

a) O conductismo parte de que todo pode ser aprendido. Tres procedementos bÃ¡sicos permiten este
aprendizaxe: condicionamento clÃ¡sico, operante, e aprendizaxe por observaciÃ³n.

b) Aprendemos = no laboratorio e no entorno natural.

c) O desenvolvemento Ã© = a suma das experiencias e aprendizaxes realizados na vida. Son cambios
cuantitativos, a diferencia entre un neno e un adulto Ã© a cantidade de experiencia.

d) Fan anÃ¡lise E - R. Si sabemos os estÃ−mulos q provocan a resposta, podemos predecir esa resposta.

1.2 Aprendizaxe Observacional

Para Bandura a forma de aprender era observando a conducta dos outros. AsÃ− reducirÃ−amos o proceso de
aprendizaxe e evitarÃ−amos consecuencias desfavorables para os seres humanos.

Ten varios nomes: social, observacional, vicario, ou modelado.

4 factores:

AtenciÃ³n: determinada polo atractivo, a complexidade, e o valor funcional da conducta que fai o modelo.

Memoria: almaceamos a informaciÃ³n representadoa de modo simbÃ³lico ou por palabras ou imaxes.

ExecuciÃ³n motora: transformamos en acciÃ³ns as representaciÃ³ns simbÃ³licas q temos na memoria; e ad+
temos que te-las destrezas motoras para facelo.

SegÃºn Bandura, con estes 3 procesos xa adquirimos unha conducta por imitaciÃ³n. Pero para levala a cabo

6

debe haber MotivaciÃ³n pola nosa parte.

Ad+ o reforzo sÃ©rvenos para explicar pq se executa unha conducta previamente adquirida.

3 tipos de reforzo: - directos/externos: premio q se recibe Ã³ realiza-la conducta

- vicario: Ã© reforzada a conducta do modelo

- autoproductivo: as recompensas son internas (xeradas por nos mesmos):

AutorregulaciÃ³n

Bandura concibe tm o desenvolvemento como unha acumulaciÃ³n de aprendizaxe pero recoÃ±ece q o
individuo non Ã© pasivo, procesa informaciÃ³n; e ad+ a sÃºa conducta Ã© propositiva e intencional, estÃ¡
guiada por metas q se dirixen a acciÃ³ns.

2. PSICOANÃ”LISE

2.1 A tÂª de Freud

Descubreu q os sÃ−ntomas neurÃ³ticos estÃ¡n sempre relacionados con conflictos de orixe sexual. E a orixe
hai q buscala nos nosos primeiros anos de infancia.

A) Concepto de Desenvolvemento

Aspecto enerxÃ©tico: Freud considera q todos estamos motivados cara o placer, o lÃ−bido. O lÃ−bido Ã©
unha enerxia de natureza psicolÃ³xica q non se pode destruir, sÃ³ satisfacer de forma directa ou indirecta.

A pulsiÃ³n Ã© a forma de expresiÃ³n desta enerxÃ−a. As pulsiÃ³ns dominan Ã³ individuo e constitÃºen o
motor do psiquismo. Freud distingue entre pulsiÃ³n sexual (q busca o pracer sexual) e pulsiÃ³n de
conservaciÃ³n (refÃ−rese Ã¡s necesidades fisiolÃ³xicas).

Aspecto estructural: Freud describe os fenÃ³menos psÃ−quicos:

- O ELO (q se corresponde co inconsciente): rÃ−xese polo principio de pracer. Nel estÃ¡n os instintos
herdados e todo o q vamos reprimindo Ã³ longo do desenrolo. Ã� principio todo Ã© elo.

- O EU (o consciente): rÃ−xese polo principio da realidade. Aparece de forma gradual, a raiz dos lÃ−mites q
impÃ³n a realidade Ã³s desexos do elo. DesenrÃ³lase a partir dos seis meses. Ã� o aspecto racional da nosa
personalidade q comeza coas experiencias frustantes do destete e o control de esfÃ−nteres. A partir do eu
operan os mecanismos de defensa e censura.

- O SUPEREU: rÃ−xese polo principio do deber. Empezase e interpretar as normas impostas pola sociedade.
DesenrÃ³lase Ã³s 5 anos. Non Ã© innato, aprÃ©ndese (conciencia moral). O seu papel serÃ¡ reprimi-los
desexos primarios do elo. Busca a perfecciÃ³n do suxeito.

Aspecto dinÃ¡mico: o desenrolo do ser humÃ¡n Ã© dinÃ¡mico e caracterÃ−zase por:

- Conflicto PsÃ−quico: o conflicto entre as pulsiÃ³ns. Moitas veces son de tipo sexual e buscan a
satisfacciÃ³n, pero a realidade imponlle os lÃ−mites. Esta enerxÃ−a pode ser descargada ou reprimida.

- RepresiÃ³n: mecanismo de defensa q opera a travÃ©s do eu. Relega Ã³ inconsciente os contidos

7

inaceptados (sexuais, agresivos, etc) e hai q estar censurandoos continuamente.

Pode ser unha represiÃ³n: - adecuada (sublimaciÃ³n: descÃ¡rgase a enerxÃ−a hacia cousas

aceptadas)

- inadecuada (patolÃ³xica)

B) Fases da EvoluciÃ³n Psicosocial

A enerxÃ−a libidinal vaise desprazando dun lugar a outro, e isto determina o noso desenrolo psicosocial.
Freud describe 5 fases cunha organizaciÃ³n especÃ−fica:

ORAL: lactancia, zona erÃ³xena: boca. O pracer estÃ¡ na succiÃ³n do peito materno. O conflicto tÃ−pico
denomÃ−nase satisfaciÃ³n-frustaciÃ³n.

ANAL: zona erÃ³xena: o ano e aparato urinario. SatisfÃ¡cese ca defecaciÃ³n e micciÃ³n. Conflicto
autoridade-rebeldÃ−a (seguir defecando).

FÃ”LICA: zona erÃ³xena: xenitais. Complexo de Edipo (ou Electra): o obxecto de desexo Ã© o proxenitor
do sexo oposto. Para resolve-lo conflicto, hai q apartar os desexos incentuosos Ã³ inconsciente, entÃ³n o eu
fortalÃ©cese e pon en xogo mecanismos de defensa.

LATENCIA: a lÃ−bido estÃ¡ en calma e as relaciÃ³ns paternofiliais estÃ¡n desexualizadas.

XENITAL: o obxecto estÃ¡ fora do Ã¡mbito familiar. LÃ−bido nos Ã³rganos xenitais.

Os suxeitos poden quedar fixados nunha etapa ou volver a etapas pasadas dependendo de cÃ³mo se pasen os
conflictos. A fixaciÃ³n consiste en quedarse estancado nunha etapa q deberÃ−a estar superada; nunca Ã©
total. Exemplos de fixaciÃ³n:

- oral: fumar ou come-las uÃ±as

- anal: conducta de limpeza excesiva

- fÃ¡lica: frixidez ou impotencia

3. TÂª ETOLÃ�XICA DO DESENROLO

3.1 A adopciÃ³n dun enfoke evolucionista

EtoloxÃ−a: ciencia q estudia o comportamento animal no seu entorno natural, centrÃ¡ndose naquelas
conductas con valor adaptativo para a especie. Fundada nos anos 30 por Loren e Timberger. Os etÃ³logos
tratan de responder a 4 preguntas:

1) q provoca a conducta?

2) cÃ³mo cambia? Os psicÃ³logos evolutivos sÃ³ consideran estas 2

3) cÃ³mo evoluciona filoxeneticamente?

4) cales son as consecuencias?

8

3.2 Conceptos bÃ¡sicos da etoloxÃ−a

Os etÃ³logos estudian as conductas innatas de cada especie. Para considerar que unha conducta Ã© innata ten
q ter unha caracterÃ−sticas:

- universal para esa especie

- estÃ¡ presente sen experiencia previa

- Ã© estereotipada na sÃºa forma

- resultan minimamente influidas polo entorno

Nos seres humanos, os reflexos (parpadeo) cumplen estas caracterÃ−sticas, e outros reflexos voluntarios
como a succiÃ³n.

Outras conductas innatas + complexas son os “patrÃ³ns fixos de conducta”. Estes foron os q interesaron Ã³s
etÃ³logos. Son secuencias de acciÃ³ns motoras programadas e coordinadas xeneticamente q teÃ±en un valor
funcional para a supervivencia. Son activados por determinados estÃ−mulos do exterior (estÃ−mulos sinal,
estÃ−mulos desencadeantes, ou mecanismos de desencadeamento innatos).

Lorenz realizou estudios sb a impronta ou troquelado (hai un perÃ−odo crÃ−tico para q se produza a
impronta nas aves).

AlgÃºns psicÃ³logos aplicaron este enfoke para explica-los comportamentos humanos como a conducta
agresiva, o xogo, a conducta sexual, ou a comunicaciÃ³n non verbal.

Estes estudios puxeron de manifesto q algÃºn destes comportamentos teÃ±en valor adaptativo.

TÂª de BOWLBY sb o DESENROLO DO VÃ�NCULO DE APEGO

BEBÃ� ADULTO

Conductas innatas: chorar Conducta innatas: movemento

gritar voz

mirar caracterÃ−sticas rostro

sorrir

EstÃ−mulos sinal q desencadean EstÃ−mulos sinal q desencadean

comportamentos nos adultos comportamentos nos bebes

Comportamento bebÃ©: Proximidade Comportamento adulto:

- atenciÃ³n Ã³ adulto (interacciÃ³n) - prestar atenciÃ³n Ã³ bebÃ©

- miralo adulto-bebÃ© - aproximarse a Ã©l

- sorrÃ−nlle - falarlle

9

Filoxenicamente, valor funcional

para a supervivencia da especie

PerÃ−odo crÃ−tico: 1Âº ano de vida (6-8 meses)

Bowlby foi un dos 1Âºs en aplica-lo enfoke ecolÃ³xico Ã¡ P. Ev.

Os etÃ³logos destacaron q a vinculaciÃ³n afectiva cos conxÃ©neres tiÃ±a un claro valor adaptativo, e era
unha necesidade primaria.

TEMA 5: A TÂª DE PIAGET E O PROCESAMENTO DA INFO

1. EXPLICACIÃ�N FORMAL DA CONSTRUCCIÃ�N DO COÃ�ECEMENTO

Estadios do Desenvolvemento Cognitivo. Piaget

1. Estadio Sensoriomotor (0-2)

InÃ−ciase co exercicio dos reflexos (presiÃ³n, succiÃ³n). CaracterÃ−sticas: intelixencia prÃ¡ctica, ligada a
acciÃ³n e as realizaciÃ³ns sensoriomotrices. Logros: intencionalidade, a permanencia do obxecto.

2. Estadio preoperacional (2-7)

Os nenos empezan a usar sÃ−mbolos para representa-lo mundo. CaracterÃ−sticas: centraciÃ³n,
irreversibilidade, e egocentrismo.

3. Estadio preoperacional concreto (7-11)

Supera o egocentrismo. A intelixencia pasa a ser operacional: son capaces de realizar operaciÃ³ns (de
carÃ¡cter irreversible); pero sÃ³ se manexan informaciÃ³n concreta.

Adquiren as nociÃ³ns de conservaciÃ³n, de clase, o concepto de nÂº.

4. Estadio operacional formal (11-)

Pensamento cientÃ−fico (hipotÃ©tico - deductivo): pensamento formal a partir de hipÃ³teses formuladas
verbalmente. Pode razoar sb o real e o posible. Ã� capaz de realiza-la combinatoria lÃ³xica q ll permite facer
un anÃ¡lise das posibilidades de resolver un problema.

Os Factores Explicativos do Desenrolo. Piaget

1. MaduraciÃ³n do SN: necesario para a apariciÃ³n de certas conductas, pero debe acompaÃ±arse da
experiencia e do exercicio funcional.

2. Experiencia fÃ−sica cos obxetos: - experiencia fÃ−sica: abstracciÃ³n simple de informaciÃ³n

- “ loxico-matemÃ¡tica: abstracciÃ³n reflexiva

3. Experiencia social: interacciÃ³ns e transmisiÃ³ns sociais. Necesaria pero non suficiente. Ten q haber unha
asimilaciÃ³n activa da informaciÃ³n no neno, o cal esixe esquemas.

10

4. EquilibraciÃ³n: mecanismo q permite a adaptaciÃ³n. Calquera alteraciÃ³n no medio xenera desequilibrio.
Ha de ser cte toda a vida.

Equilibrio --Â» Desequilibrio --Â» Reequilibrio

AdaptaciÃ³n/Equilibrio: asimilaciÃ³n e acomodaciÃ³n

Equilibrio maiorante: o organismo tende a introducir modificaciÃ³ns nos seus esquemas e estructuras q ll
aseguren un equilibrio maior e mellor.

A EXPLICACIÃ�N FUNCIONAL DA CONSTRUCCIÃ�N DO COÃ�ECEMENTO

AdaptaciÃ³n: meta do desenrolo. Responde Ã³s problemas q vai atopando o individuo. Â¿CÃ³mo se
produce? a)asimilaciÃ³n: comprende-las experiencias novas en torno Ã³ coÃ±ecemento existente.
AsimilaciÃ³n deformante: cando a complexidade fai exceder o noso coÃ±ecemento, deformamos a
realidade para poder asimilala. b)acomodaciÃ³n: modifica-los esquemas que temos ou crear uns
novos para poder asimilar.

•

Invariantes funcionais: todo o desenvolvemento cognitivo ten lugar a travÃ©s da asimilaciÃ³n e
acomodaciÃ³n.

•

Esquemas: - de acciÃ³n: acciÃ³ns fÃ−sicas; as actividades recaen directamente nos obxetos•

(golpear)

- representativos: acciÃ³ns mentais; representaciÃ³n simbÃ³lica do obxeto

Estructura cognoscitiva: o nÂº, complexidade, e organizaciÃ³n dos esquemas define a intelixencia do
neno e reflexa o coÃ±ecemento q guÃ−a as sÃºas interacciÃ³ns co medio.

•

Constructivismo: o suxeito transforma o obxeto de coÃ±ecemento para asimilalo Ã³s esquemas que
ten.

•

A tÂª piagetiana Ã© constructivista pq o coÃ±ecemento procede da acciÃ³n do suxeito e da capacidade de ir
construÃ−ndo esquemas e estructuras cada vez + complexas.

TEMA 6: A TÂª SOCIOCULTURAL DE VYGOTSKY, O ENFOQUE ECOLÃ�XICO, E A
PERPECTIVA DO CICLO VITAL

1. A TÂª SOCIOCULTURAL de VYGOTSKY

1.1 ConcepciÃ³n do desenvolvemento: a liÃ±a natural e a liÃ±a cultural do desenvolvemento

Desenvolvemento humano: sÃ−ntese producida pola confluencia de 2 procesos:

1) O proceso biolÃ³xico da evoluciÃ³n das especies animais ata a apariciÃ³n do homo sapiens.

2) O proceso do desenvolvemento hco: esta liÃ±a da lugar Ã¡s funciÃ³ns psÃ−quicas superiores, as cales
experimentan cambios profundos. EstÃ¡ caracterizada pola capacidade de construir e usar instrumentos ou
ferramentas, materiais, e psicolÃ³xicas ou simbÃ³licas (os signos).

Os instrumentos psicolÃ³xicos estÃ¡n dirixidos a controla-la propia ou allea.

Todos son productos artificiais e polo tanto sociais. Toda actividade humana Ã© unha actividade

11

instrumental.

1.2 CaracterÃ−sticas das funciÃ³ns superiores: a Lei Xeral do Desenvolvemento

A caracterÃ−stica esencial das funciÃ³ns superiores Ã© o seu carÃ¡cter mediado por signos.

Os signos fan que o suxeito poida regula-la sÃºa propia conducta de forma activa e consciente en funciÃ³n do
sgdo que el mesmo lle atribÃºe Ã³s signos. Son “estÃ−mulos artificiais autoxenerados”.

A 2Âª propiedade esencial dos signos e das funciÃ³ns psÃ−quicas superiores Ã© a sÃºa orixe social nun
dobre sentido:

a) Os signos son producto da propia hÂªsocial da humanidade en xeral, e de cada grupo social en particular
(por ex: a linguaxe).

b) En canto Ã¡ sÃºa adquisiciÃ³n sÃ³ Ã© posible dado o seu carÃ¡cter arbitrario e convencional, en
situacciÃ³ns de interacciÃ³n social.

Lei Xeral do Desenvolvemento ou Lei da Dobre FormaciÃ³n das FunciÃ³ns PsicolÃ³xicas Superiores

“Toda funciÃ³n psicolÃ³xica superior surxe 2 veces no desenvolvemento do neno: 1Âº a un nivel
interpsicolÃ³xico na interacciÃ³n entre persoas, Ã© dicir, a nivel social; e 2Âº a nivel individual ou
intrapsicolÃ³xico, no interior do individuo”.

AsÃ−, 2 novos conceptos son clave no plantexamento de Vygotski:

- Concepto de InternalizaciÃ³n: recontrucciÃ³n interna dunha actividade externa. Caracteriza a relaciÃ³n entre
os planos inter e intrapsicolÃ³xicos debuxados na lei da dobre formaciÃ³n. Ã� un proceso constructivo
interno para o suxeito. Un exemplo Ã© o xesto de sinalar, o neno sinala e a nai interpreta o xesto.

O pensamento do neno comeza sendo social para ir individualizÃ¡ndose progresivamente.

Para Piaget Ã© Ã³ contrario.

- A Zona do Desenvolvemento PrÃ³ximo (ZDP): “distancia entre o nivel real de desenvolvemento,
determinado pola capacidade de resolver independentemente un problema; e o nivel de desenvolvemento
potencial, determinado a travÃ©s da resoluciÃ³n dun problema baixo a guÃ−a dun adulto ou en
colaboraciÃ³n doutro compaÃ±eiro + capaz”.

AsÃ− pois prodÃºcese o proceso de instrucciÃ³n e aprendizaxe no neno.

Isto Ã© secundario para Piaget.

Factores explicativos do desenvolvemento:

- maduraciÃ³n: das posibilidades e potenciais

- exercicio e experiencia cos obxetos: mediado pola interacciÃ³n coas persoas

- interacciÃ³n e transmisiÃ³ns sociais: motor do desenvolvemento

2. O ENFOQUE ECOLÃ�XICO: A TÂª DE BRONFENBRENNER

12

SegÃºn B. , o ambiente ecolÃ³xico Ã© unha disposiciÃ³n seriada de estructuras relacionadas entre sÃ−. Estas
estructuras denomÃ−nanse:

1. O Microsistema: refÃ−rese Ã¡s actividades, roles, e relaciÃ³ns interpersoais que experimenta a persoa nun
entorno determinado, con caracterÃ−sticas fÃ−sicas, materiais, e sociais particulares. Ã� o + prÃ³ximo Ã³
neno, akeles contextos onde se producen interacciÃ³ns persoais cara a cara.

O microsistema estÃ¡ composto por interacciÃ³ns ou relaciÃ³ns entre o suxeito e as situacciÃ³ns inmediatas,
no seu dobre aspecto fÃ−sico e humano. Ad+ Ã³ longo do ciclo vital, o individuo vai accedendo a diferentes
microsistemas.

2. O Mesosistema: refÃ−rese Ã³ sistema de relaciÃ³ns que se establecen entre os microsistemas. O suxeito vai
trasladÃ¡ndose dun sistema a outro, e isto vai dando sentido e coherencia a sÃºa experiencia individual.

3. O Exosistema: encontros sociais q poden influir no neno, pero nos que o neno non participa directamente.
Ex: o goberno local, o lugar de traballo dos pais.

4. O Microsistema: cultura e subcultura na q vive a persoa: conxunto de valores, ideoloxÃ−as, leis, e
costumes da cultura.

Ad+ disto, B. tm considera a percepciÃ³n particular q o individuo ten do seu entorno.

ConcepciÃ³n do Desenvolvemento e TransiciÃ³ns EcolÃ³xicas

As transiciÃ³ns ecolÃ³xicas teÃ±en lugar sempre q no curso vital, unha persoa experimenta un cambio de rol.
O desenvolvemento pode concibirse como un proceso de transiciÃ³ns.

SegÃºn B., o desenvolvemento Ã© a progresiva acomodaciÃ³n mutua entre un ser humano cambiante e o seu
entorno tm cambiante q a influencia a diferentes niveis.

3. A PERSPECTIVA DO CICLO VITAL

3.1 Antecedentes Hcos

Os cambios conductuais prodÃºcense en calquera momento do ciclo vital, sin ser privativos nin especÃ−ficos
dunha determinada etapa do proceso evolutivo.

Anos 60, sucesos:

a) cambios demogrÃ¡ficos

b) emerxencia do campo da xerontoloxÃ−a como Ã¡rea especializada

c) datos dos estudios lonxitudinais q mostraron os efectos da xeraciÃ³n

3.2 ConcepciÃ³n do desenvolvemento

CaracterÃ−sticas:

a) Ã� un proceso q dura toda a vida (desenvolvemento ontoxÃ©nico)

b) O ser humano ten unha gran plasticidade para aprender e adaptarse

13

c) O desenvolvemento non Ã© independiente das circunstancias hcas e contextos socioculturais

d) A multidireccionalidade e a multidimensionalidade

3.3 Factores q determinan o cambio evolutivo

Os tcos d ciclo vital tm defenden un desenvolvemento de carÃ¡cter multicausal. SegÃºn isto, 3 factores
inflÃºen no desenvolvemento:

1. As influencias normativas relacionadas coa idade: determinantes biolÃ³xicos e ambientais q mostran unha
alta correlaciÃ³n coa idade cronolÃ³xica.

2. Influencias normativas relacionadas coa hÂª: acontecementos nun medio cultural determinado e q afectan
de forma universal a un grupo social ou xeraciÃ³n.

3. Influencias non normativas: acontecementos accidentais ou causais

Estas influencias interactÃºan entre sÃ−.

3.4 LiÃ±as de investigaciÃ³n

Unha das Ã¡reas + investigadas foi o desenvolvemento cognitivodurante a madurez e o envellecemento. En
concreto, os seguintes aspectos:

a) A natureza e o desenvolvemento do pensamento post-formal e a sÃºa interrelaciÃ³n con outras
dimensiÃ³ns como o coÃ±ecemento.

b) O procesamento da informaciÃ³n e as variables ambientais, afectivas, e emocionais.

c) O problema do decrecemento ou non decrecemento das capacidades cognitivas.

d) Os efectos do adestramento.

e) O papel dos factores xeracionais.

Estes estudios favorecen que se distinga entre 4 tipos de idade a hora de valora-lo perÃ−odo de vellez: - idade
cronolÃ³xica

- “ biolÃ³xica (estado de saÃºde)

- “ psicolÃ³xica (funcionamento psicolÃ³xico e adaptaciÃ³n)

- “ social (roles, actividades, e hÃ¡bitos sociais)

3.5 ValoraciÃ³n da perspectiva do ciclo vital

Contribuiu a darnos unha idea + complexa e articulada dos cambios da madurez e da vellez.

Fixo aportaciÃ³ns metodolÃ³xicas como os deseÃ±os secuenciais q permiten coÃ±ece-la influencia dos
cambios sociohcos.

Ad+ Ã© complementaria ou converxente ca tÂª de Vygotski e co enfoque ecolÃ³xico.

14

TEMA 7: DESENVOLVEMENTO PRENATAL E NACEMENTO

1. O DESENROLO ANTES DO NACEMENTO

1.1 FecundaciÃ³n

Mitose: proceso polo cal o Ã³vulo fecundado se divide en multitude de cÃ©lulas.

2 grupos: - somÃ¡ticas: responsables dos aspectos fÃ−sicos (desenrolo muscular)

- xerminais: “ “ efectos hereditarios (talla, peso)

1.2 Factores xenÃ©ticos do desenrolo

Ã�vulo + espermatozoides = 23 cromosomas. Se hai erros prodÃºcense abortos espontÃ¡neos.

1.3 Fases do desenvolvemento prenatal

FASE CELULAR: fase xerminal, preembrionaria, ou perÃ−odo cigoto. Son as 3 primeiras semanas de
embarazo. CaracterÃ−sticas: - rÃ¡pida divisiÃ³n celular

- inicio de diferenciaciÃ³n

- implantaciÃ³n do cigoto na parede celular do utero. Comeza a ser

alimentado pola nai e hai menor risco.

FASE EMBRIONARIA: 3Âª - 8Âª semana. Multiplicidade celular e diferenciaciÃ³n de Ã³rganos. No 1Âº
mes desenrÃ³lanse a cabeza e os vasos sanguÃ−neos; en mes e medio os rasgos dos ollos, oÃ−dos, nariz, e
boca; no 2Âº mes + diferenciaciÃ³n de Ã³rganos e desenrÃ³lanse mans e pes.

2 direcciÃ³ns: - principio cefalo-caudal: crecemento de arriba a abaixo

- principio prÃ³ximo-distal: do centro hacia fora

FASE FETAL: 3Âº mes Ã³ nacemento. Desenrolo muscular e transformaciÃ³n do cartÃ−lago en oso.
EstÃ³mago, corazÃ³n, riÃ±Ã³ns, e pulmÃ³ns terminan de formarse. De 3 a 6 meses fÃ³rmase o pelo.

Nos 6 - 9 meses -Â» total transformaciÃ³n. ExpÃ¡ndense os pulmÃ³ns; maduran as vÃ¡lvulas cardiacas; e
dase a actividade cerebral (sono - vixilia).

1.4 Fases que afectan Ã³ feto

TeratoloxÃ−a: estudio cientÃ−fico do risco do feto. Kopp e Kaler falaron duns factores q podÃ−an ocasionar
danos, clasificados en tres momentos:

- enfermidades crÃ³nicas da nai (diabetes)

Antes do embarazo - drogas

- nutriciÃ³n inadecuada

15

- embarazos previos, numerosos, e cercanos

Durante o embarazo - desordes cromosÃ³micos

- drogas + perxudiciais na fase

- infecciÃ³ns vÃ−ricas (rubeola, sarampiÃ³n) embrionaria

- mala saÃºde

- fÃ¡rmacos

Durante o nacemento: o + frecuente Ã© a anoxÃ−a: falta de osixeno no cerebro.

2. O ESTUDIO DO RECÃ�N NACIDO

Media peso: 3 kg; lonxitude media: 70 cm

2.1 DiagnÃ³stico do recÃ©n

Para facer un diagnÃ³stico, un dos mÃ©todos + coÃ±ecidos Ã© o Test de Apgar q valora:

1. Ritmo cardiaco: + frecuentes, + positivo

2. Esforzo respiratorio: estornudos, tose: positivo

3. Tono muscular: mÃ−rase a reacciÃ³n: - hipotomÃ−a: flaxelaciÃ³n dos mÃºsculos

- hipertonÃ−a: endurecemento do mÃºsculo

4. ColoraciÃ³n: amorotamento na cara. Se Ã© en todo o corpo Ã© grave.

5. ReacciÃ³ns reflexas: canto - reflexos, - maduraciÃ³n psicolÃ³xica

2.2 FunciÃ³ns

- sono: 16-20 h

- alimentaciÃ³n: 3-4 h

- eliminaciÃ³n de residuos

2.3 Capacidades do recÃ©n nacido

- Capacidade de recibir informaciÃ³n

- Sistema visual: - capacidade de enfoque reducida

- escasa converxencia binocular

- reducida agudeza visual

16

Non estÃ¡ desenrolado completamente ata os 6 meses

- AudiciÃ³n: perciben sons dende o Ãºtero, pero non pode dirixi-la hacia o sonido, debido Ã³ sistema motor.
Prefiren a voz humana e sonidos baixos e rÃ−tmicos.

- Gusto: dende o nacemento xa recoÃ±ecen sabores

- Olfato: olores doces e pouco intensos, relaxaciÃ³n facial e succiÃ³n.

- Sensibilidade cutanea: sb todo na planta dos pes, palmas dos pes, e rostro.

2.4 Capacidades para transmitir informaciÃ³n

Llanto: malestar. Tipos de llanto: por fame, enfado, dor, e cando reclama atenciÃ³n. Este Ãºltimo non se da
ata as 3-4 semanas.

Sorriso: aparece pronto como unha especie de mueca. Rapidamente faino pq recoÃ±ece persoas, obxetos. Ã”s
3 semanas sorrÃ−en ante a voz humana, e Ã³s 6 ante o rostro.

2.5 Capacidades para actuar

1Âº GRUPO: reflexos posentes, estÃ¡n no nacemento, e continÃºan

|_ patelar: golpe na rodilla

|_ palpebral

|_ estornudo

2Âº GRUPO: aparecen no nacemento, e desaparecen para sempre

- Babiuski (8-12 meses desaparece): rozando o pe arkÃ©ase

- Moro (ata 6 meses): manifÃ©stase ante a inseguridade. Extende os brazos en cruz, e separa e arkea as
pernas.

- Tono cervical de cuello (tÃ³nicoÂ» ata os 4 meses): Ã³ xira-lo cuello, o brazo dese lado extÃ©ndese, e o
outro flexiÃ³nase.

- PresiÃ³n palmar (ata 9 meses): rozando a palma, cÃ©rrase o puÃ±o.

3Âº GRUPO: presentes no nacemento, dp desaparecen, e dp aprendense voluntariamente:

- Marcha (2-3 meses): suxeito polas axilas cando roza a base dos pes nunha superficie, flexiona as pernas.

- NataciÃ³n (6 meses): poÃ±emos a man no abdomen e elevÃ¡molo, entÃ³n move brazos e pernas como se
nadase.

- ReptaciÃ³n (4 meses): co neno tumbado, empuxamos co brazo a base dos pes. O neno apoiase nos
antebrazos e flexiona as pernas.

TEMA 8: DESENROLO FÃ�SICO E MOTOR

17

1. O DESENROLO FÃ�SICO

1.1 O control do proceso de crecemento

O control xenÃ©tico Ã© responsable do crecemento = factores internos (endÃ³xenos)

Factores externos (exÃ³senos) = influencia da alimentaciÃ³n; e tm a saÃºde, estilos de vida, e hixiene.

1.2 A curva do crecemento

O 50% dos individuos estÃ¡n no perceptil (P) 25 e 75 (10 cm de diferencia). O 50% restante divÃ−dese nun
25% por riba do P75; e 25% por debaixo de P25.

1.3 Crecemento do cerebro

O seu crecemento Ã© progresivo, debido Ã³ proceso de mielinizaciÃ³n. O cortÃ©x Ã© o - evolucionado no
recÃ©n nacido.

Proceso de telenfalizaciÃ³n: de dentro a fora.

2. DESENROLO PSICOMOTOR

Desenrolo da capacidade de movemento. Control voluntario da movilidade do corpo.

2.1 A motricidade grosa

CoordinaciÃ³n de grandes grupos musculares q estarÃ−an implicados na locomociÃ³n, no equilibrio.
Relacionados co movemento postular:

- control da cabeza (3-4 meses)

- sentado sen apoio

- o gateo (9-10 meses)

- camiÃ±ar (a partir de 10 meses)

2.2 Motricidade fina

Movementos + precisos: - coordinaciÃ³n oculo-manual (~ 2 meses)

- presiÃ³n (comeza Ã³s 7 meses e lÃ³grase Ã³s 10): 1Âº collen cousas

pequenas ca palma da man, e pouco e pouco van acercÃ¡ndose Ã³s

bordes dos dedos.

TEMA 9: DESENROLO PSICOMOTOR NOS 1ÂºS ANOS PREESCOLARES: 2-6 ANOSÂ» 1Âª
INFANCIA

1. O DESENROLO NEUROPSICOLÃ�XICO

18

2-6: maduraciÃ³n progresiva do SN, e desenrolo moi rÃ¡pido da musculatura; + dominio e control do corpo.

1.1 Progresos Madurativos Cerebrais

ModificaciÃ³n do SN: - arbolizaciÃ³n das dendritas: crecen moito as prolongaciÃ³ns das neuronas

- proceso de mielinizaciÃ³n das neuronas: permite que o neno desenrole

actividades sensoriais e motrices + rapidamente.

- complÃ©tase o telencÃ©falo

- + maduraciÃ³n do lÃ³bulo frontal

A atenciÃ³n vaise facendo + consciente e sostida, polo tanto + voluntaria e selectiva.

As modificaciÃ³ns fan que haxa + autocontrol, e este depende das leis e principios da maduraciÃ³n nerviosa:
encÃ©falo-caudal e prÃ³ximo-distal.

1.2 Desenrolo do Autocontrol Corporal // Avances na Motricidade Fina e DinÃ¡mica(=grosa)

Motricidade Grosa: - + control do movemento do corpo

- forma de andar + armÃ³nica e segura

- sube e baixa escaleiras

- 3-4 anos andan en triciclo, e aminoran ou aceleran

Motricidade Fina: - desenroscar unha tapa e enroscala + tarde

- facer lazos, recortar con tixeiras

- trazado de letras rudimentarias

- debuxos xeomÃ©tricos sencillos(~ 4 anos)

Empeza a escribir Ã³s 5-6 anos.

1.3 Establecemento da Dominancia Lateral

Preferencias laterais: - Lat. Homoxenea: diestra ou zurda.

ollo-man-pe - Lat. Cruzada: usan unhas partes do corpo dun lado, e outras partes do

outro lado.

- Lat. Mal Definida: empregan maioritariamente unha parte. Por ex: 90% man

dereita, 10% man eskerda.

Ata os 3 anos, a maiorÃ−a dos nenos son ambidiestros. A preferencia lateral establÃ©cese entre os 3-6 anos.

19

Cando non se establece hai que intervir; non antes dos 4 anos nen + alÃ¡ dos 5 e medio.

2 hipÃ³teses sb a orixe da lateralidade:

- lateralidades innatas: movementos e xestos espontÃ¡neos.

- lateralidades aprendidas: uso de instrumentos ou ferramentas.

1.4 IntervenciÃ³n na Lateralidade

Criterios a seguir para a intervenciÃ³n:

1. Se o neno presenta lat. cruzada ou mal definida ou mal consolidada.

2. Se o neno Ã© ambidiestro e non se define.

3. SegÃºn a idade: 4 - 5 anos e medio.

4. Ter un diagnÃ³stico que nos diga a que lado debe lateralizar.

2. O ESTUDIO DO ESQUEMA CORPORAL

RepresentaciÃ³n que temos do noso corpo.

2.1 O CoÃ±ecemento do Esquema Corporal

Este coÃ±ecemento empeza polo coÃ±ecemento sensorial mediante estÃ−mulos:

- Externos: sensibilidade extereoceptiva: sensaciÃ³ns que proveÃ±en dos sentidos.

- Internos: “ interoceptiva: “ “ “ “ Ã³rganos internos (por ex: o ruido do estÃ³mago).

- EstÃ−mulos que teÃ±en que ver coa estabilidade do propio corpo: sensibilidade propioceptiva (mÃºsculos,
tendÃ³ns, articulaciÃ³ns).

No coÃ±ecemento do esquema corporal, a linguaxe cumpre unha importante funciÃ³n: autorregulaciÃ³n e
autocontrol.o linguaxe vai servir para designa-las partes do corpo e para dirixi-las sÃºas acciÃ³ns.

Os principais elementos sb os que se constrÃºe a representaciÃ³n son:

1. Sensorial: ter ben o esquema supÃ³n que o neno coÃ±eza o seu corpo, saber que forma parte da sÃºa
identidade.

2. Motor: o neno coÃ±ece c/parte do corpo sen perde-la imaxe do conxunto (proporcionalidade)

3. Perceptivo: coÃ±ece-las diferentes posiciÃ³ns.

4. LingÃ¼Ã−stico: pode anticipa-las diferentes posiciÃ³ns e as sÃºas posibilidades de movemento.

5. Cognitivo

3 - 5 anos: aumenta a discriminaciÃ³n perceptiva do corpo. O neno Ã© capaz de face-los mesmos

20

movementos q fai un modelo adulto. E pode recoÃ±ecer 1Âº en sÃ− mesmo e dp noutra persoa as partes do
corpo. Os nenos aÃ−nda estÃ¡n suxeitos a:

- Homolateralidade: dificultade dos nenos para cruza-lo eixo de simetrÃ−a do corpo.

- Sincinesias: execuciÃ³n de movementos idÃ©nticos cas 2 partes do corpo.

5 - 6 anos: disminÃºe progresivamente a homolateralidade e surxe a imitaciÃ³n no espello.

6 anos: o neno xa se pode organizar con referencia Ã¡ posiciÃ³n do seu corpo, e pode organiza-los obxectos
con respecto Ã³ seu corpo.

3. DESENROLO PSICOMOTOR POSTERIOR

3.1 Independencia e CoordinaciÃ³n Posterior

Independencia motriz: capacidade de controlar por separado cada segmento corporal. ConsÃ©guese Ã³ 7 ou 8
anos.

CoordinaciÃ³n motriz: encadeamento ou integraciÃ³n de patrÃ³ns motores independentes que se asocian
formando movementos compostos e + complexos. Estos movementos, o neno automatÃ−zaos a consecuencia
da maduraciÃ³n e a prÃ¡ctica.

Unha vez automatizados, o tempo de reacciÃ³n e execuciÃ³n disminÃºe, asÃ− a atenciÃ³n poderÃ¡ centrarse
noutro tipo de tareas.

3.2 Control da Tonicidade Muscular e Respiratorio

O tono muscular Ã© o grao medio de concentraciÃ³n dos mÃºsculos que oscila desde a hipotomÃ−a
(relaxaciÃ³n) ata a hipertomÃ−a (tensiÃ³n). O dominio dependerÃ−a do control voluntario e involuntario do
SN. A travÃ©s das experiencias,o neno aprenden a adecua-lo tono muscular a cada situaciÃ³n. RelaciÃ³nase
co mantemento de atenciÃ³n, cas emociÃ³ns, e personalidade.

O control respiratorio indica coÃ±ecer como se respira, o ritmo e profundidade. RelaciÃ³nase coa atenciÃ³n e
estado emocional do suxeito. Gracias a aprender o control respiratorio, os nenos fan actividades como sonarse
ou falar de forma pausada.

3.3 Outro dos aspectos: Equilibrio Postural

Vese facilitado sb todo polo crecemento do cerebelo. Hai que diferenciar entre:

- equilibrio estÃ¡tico: situaciÃ³n de quietude (forza ou resistencia)

- equilibrio dinÃ¡mico: “ “ movilidade (reflexo ou resistencia)

3.4 EstructuraciÃ³n Espacio - Temporal

EstructuraciÃ³n Espacial: representaciÃ³n das coordenadas no q o noso corpo se move: arriba/abaixo;
diante/detrÃ¡s; dereita/esquerda.

•

EstructuraciÃ³n Temporal: nociÃ³ns temporais: dÃ−a/noite; antes/dp; onte/hoxe/maÃ±an.•

Tanto nociÃ³ns espaciais como temporais, o neno1Âº adquireas na acciÃ³n, e logo pasan a ser representadas

21

mentalmente. O orde serÃ−a o seguinte:

Nivel: 1. Manipulativo

2. Verbal

3. GrÃ¡fico

4. SimbÃ³lico

O neno adquire antes as estructuraciÃ³ns espaciais q as temporais, pq Ã©stas carecen dunha evidencia
perceptiva inmediata (non ten referente fÃ−sico).

TEMA 10: O DESENROLO SENSORIAL E PERCEPTIVO NA 1Âª INFANCIA

1. ASPECTOS METODOLÃ�XICOS

1.1 Unidades de Medida

Son para coÃ±ece-lo procesamento da informaciÃ³n en recÃ©n nacidos:

- Medidas directas: repertorio conductual dos nenos:

Conducta de mirar: medi-lo tempo de fixaciÃ³n en investigaciÃ³ns sb percepciÃ³n visual do lactante.
A cantidade de tempo que mira ten que ver co seu interÃ©s polo mesmo.

•

SucciÃ³n: a sÃºa detenciÃ³n ou reanudaciÃ³n relaciÃ³nase cas reacciÃ³ns de sorpresa e atenciÃ³n
respectivamente.

•

Sorriso: emprÃ©gase para estudia-la percepciÃ³n dos rostros.•
Acadar: proporciona informaciÃ³n sb a percepciÃ³n de profundidade; asÃ− cando lle presentamos un
obxeto cerca extende o brazo, pero si llo presentamos lonxe non o extende.

•

- Unidades de medida electrofisiolÃ³xicas:

Electroencefalograma e electrocardiograma: ambas rexistran reacciÃ³ns de sorpresa e atenciÃ³n.•
Electroculograma, electroretinograma e potenciais evocados visuais: miden o tempo de fixaciÃ³n
visual ante os estÃ−mulos.

•

1.2 Procedementos de InvestigaciÃ³n

MÃ©todos que se basan en comportamentos espontÃ¡neos diferenciais.

PREFERENCIA: presÃ©ntaselle Ã³ neno 2 obxectos, e determinamos a preferencia por un deles polo tempo
de fixaciÃ³n hacia Ã³ obxeto. AsÃ− sabemos 2 cousas:

1Âº) o neno discriminou entre 2 estÃ−mulos.

2Âº) podÃ−amos coÃ±ece-las preferencias

HABITUACIÃ�N: presÃ©ntase Ã³ neno un estÃ−mulo durante un ensaio prolongado ou en varios ensaios
consecutivos. Cando a sÃºa atenciÃ³n disminÃºe, presentÃ¡moslle un estÃ−mulo parecido Ã³ 1Âº. Se volve a
prestarlle atenciÃ³n significarÃ−a que discriminou entre os 2 estÃ−mulos.

22

CONDICIONAMENTO: condiciÃ³nase Ã³ neno a que emita unha resposta ante un determinado estÃ−mulo.
Si lle cambiamos o estÃ−mulo por outro parecido podemos observar que:

- Se o neno emite resposta ante o novo estÃ−mulo, non discriminou.

- Se non a emite, Ã© que sÃ− hubo discriminaciÃ³n.

2. DESENROLO DOS PROCESOS SENSITIVOS E PERCEPTIVOS

2.1 Desenrolo da PercepciÃ³n

O sistema visual do recÃ©n nacido vaise desenrolar entre os 6-12 meses:

A percepciÃ³n de formas cambia rapidamente no transcurso dos 1Âºs meses de vida:

- entre o 1Âº e 2Âº mes: os nenos miran hacia as Ã¡reas + pekenas dos estÃ−mulos visuais, non perciben a
forma completa.

- Ã³s 3 meses: percepciÃ³n do obxecto completo.

Rasgos perceptivos nos nenos de 1 a 2 anos:

- LiÃ±as curvas fronte a liÃ±as rectas.

- PatrÃ³ns visuais complexos fronte a patrÃ³ns lisos.

- Prefiren novos lugares fronte Ã³s xa coÃ±ecidos.

- Obxectos tridimensionais fronte a obxetos bidimensionais.

- FÃ−xanse + nas fotografÃ−as de rostros humanos q nas de obxectos.

A percepciÃ³n do rostro humano en recÃ©ns nacidos segue o mesmo curso evolutivo que a percepciÃ³n de
formas en xeral:

- Dende o nacemento Ã³s 2 meses: fÃ−xanse + en rasgos faciais que teÃ±an contraste. EfectÃºa moitos
movementos oculares hacia a liÃ±a divisoria da cara co cabelo.

- 3 - 4 meses: responden Ã¡ configuraciÃ³n completa da cara.

- Ã³s 5 meses: distinguen unhas caras doutras, e tm recoÃ±ecen os aspectos das expresiÃ³ns faciais.

2.2 A Profundidade

Estudiouse mediante un artiluxio de Gibson e Walk (1961) que se coÃ±ece co nome de abismo visual.

Os resultados deste traballo indicaron que tanto os nenos de 6 meses como os de 12 gatean hacia a zona do
abismo visual, pero + frecuentemente os de 6 meses.

A partir destos resultados fixÃ©ronse + estudios e o que se encontrou foi:

1) Como os nenos non gatean antes dos 6 meses, non se sabe si teÃ±en percepciÃ³n do abismo.

23

2) O feito de que os nenos de + idade gateen menos hacia o abismo indica que tm pode estar implicado outro
concepto: a conciencia de peligro.

3) A percepciÃ³n de profundidade cando se estudia empregando certos rexistros electrofisiolÃ³xicos,
obsÃ©rvase que se desenrola moi tempranamente (2-3 meses).

Polo tanto, o abismo visual non nos permite estudia-la percepciÃ³n de profundidade, pero sÃ− a conciencia de
perigo.

A percepciÃ³n de profundidade Ã© innata, mentres que a conciencia de peligro Ã© aprendida.

2.3 O Desenrolo da PercepciÃ³n Auditiva

Os recÃ©ns nacidos son capaces de discriminar sonidos de diferentes intensidades. Comprobouse que canto +
intenso e complexo Ã© o sonido, maior Ã© a reacciÃ³n de sorpresa e sobresalto.

Con respeto Ã³ procesamento da informaciÃ³n auditiva, veuse que os recÃ©ns mostran + sensibilidade Ã³s
sonidos da linguaxe.

2.4 CoordinaciÃ³n Intersensorial

Descubreuse que os recÃ©ns efectÃºan 2 tipos de coordinaciÃ³ns intersensoriais:

1. Visioauditivas: sÃ¡bese que os recÃ©ns moven os ollos na direcciÃ³n da fonte sonora. Os recÃ©ns
prefiren a adecuaciÃ³n entre os sonidos e os movementos da boca.

2. Oculomanuais: demostrouse que os recÃ©ns empregan a informaciÃ³n visual para regula-la maiorÃ−a dos
seus actos motores.

3. O DESENROLO DA ATENCIÃ�N

A atenciÃ³n supÃ³n extraer informaciÃ³n dunha forma selectiva e activa. Ã� un proceso necesario para
percibir. Pode ser:

- ATENCIÃ�N VOLUNTARIA: Ã© o nivel mÃ¡ximo da capacidade atencional. DesenrÃ³lase en relaciÃ³n
a unha determinada tarea, e Ã© consecuencia do aprendizaxe. Require unha elaboraciÃ³n previa e polo tanto
estÃ¡ motivada internamente.

- ATENCIÃ�N INVOLUNTARIA: actÃ−vase por 2 propiedades fÃ−sicas externas dos obxectos:

A complexidade estimular : os recÃ©ns prefiren os estÃ−mulos moi complexos (con gran cantidade
de elementos).

•

A discrepancia estimular : estÃ−mulo discrepante= rasgos familiares + rasgos novos e necesarios
para aportar novas informaciÃ³ns Ã³ suxeito. Os recÃ©ns prefiren os estÃ−mulos moderadamente
discrepantes.

•

4. DESENROLO DA MEMORIA

Distintos estudios demostran que os bebÃ©s teÃ±en memoria de recoÃ±ecemento estimular ou de
estÃ−mulo: capacidade para diferencia-los estÃ−mulos familiares dos novos.

No campo da memoria queda moito por estudiar, e non se sabe cando o neno pasa de emprega-la memoria de

24

recoÃ±ecemento Ã¡ memoria de acordo ou evocaciÃ³n.

Piaget estableceu que este cambio se produce Ã³ redor dos 2 anos pq Ã© o momento no que os nenos poden
crear imaxes mentais moi elaboradas e dispoÃ±en dun certo dominio lingÃ¼Ã−stico.

TEMA 11: OS PROCESOS COGNITIVOS BÃ”SICOS DURANTE OS ANOS PREESCOLARES (2-6)
E ESCOLARES (6-12)

1. FORMAS DE REPRESENTACIÃ�N E CATEGORIZACIÃ�N DA REALIDADE

RepresentaciÃ³n: proceso de interiorizaciÃ³n mental progresivo durante o cal os coÃ±ecementos, q
adquirimos no plano da acciÃ³n manipulativa, pasan Ã³ nivel representacional.

CategorizaciÃ³n: capacidade bÃ¡sica que nos permite ordear conxuntos de cousas aparentemente dispares por
relaciÃ³ns de similitude ou equivalencia.

AsÃ− formamos sistemas clasificatorios.

Para categorizar ou clasificar necesitamos os conceptos. A categorizaciÃ³n necesitÃ¡mola para ordea-las
representaciÃ³ns mentais.

Concepto: unidade bÃ¡sica + elemental de calquer proceso cognitivo.

CaracterÃ−sticas:

1. PermÃ−tennos dotar de sgdos Ã¡ realidade.

2. “ organizar e clasifica-la realidade a travÃ©s das categorÃ−as conceptuais.

3. “ economiza-lo sistema cognitivo, simplificar.

Os conceptos desenrÃ³lanse Ã³ longo da nosa experiencia cos obxetos. A partir de caracterÃ−sticas comÃºns
vamos formando entidades conceptuais.

O proceso de categorizaciÃ³n desenrÃ³lase dende os 1Âºs anos de vida, polo cal os nenos saben formar
categorÃ−as e saben os criterios de pq as formaron.

1.1 Estudios ClÃ¡sicos: Piaget, Vygotski, e Bruner

Dende o pto de vista clÃ¡sico, os conceptos explÃ−canse dende un pto de vista determinÃ−stico; segÃºn o cal
os conceptos estÃ¡n determinados por rasgos caracterÃ−sticos, necesarios, e suficientes.

A partir destos estudios surxe a Perspectiva ProbabilÃ−stica que dirixe actualmente as investigaciÃ³ns: as
categorÃ−as clasifÃ−canse segÃºn a sÃºa probabilidade de ocurrencia, e non de forma determinativa que se
axustan a unha clasificaciÃ³n Ãºnica.

Piaget: a formaciÃ³n de categorÃ−as explÃ−case dende o pto de vista logicista. Os nenos ata os 7-8 anos non
poden formar categorÃ−as conceptuais complexas ou abstractas debido a que non dispoÃ±en dunha
estructura cognitiva.

Vygotski: pon Ã©nfase no desenrolo lingÃ¼Ã−stico do suxeito. Ata que os nenos non dispoÃ±en dunha
linguaxe interiorizada non poden representa-los conceptos de forma diferente Ã³s obxectos concretos.

25

Bruner: explican a formaciÃ³n de conceptos en base a hipÃ³tesis mentais q formulan os suxeitos. Os nenos,
na experiencia cos obxectos, van extraendo informaciÃ³n, e van contrastando as caracterÃ−sticas de novos
obxectos, e en base a isto establecen categorÃ−as.

Perspectivas conductuais

TÂª 1: A CategorizaciÃ³n en torno Ã³s Prototipos de Eleanor Rosch: TÂª ProbabilÃ−stica dos
Prototipos: os nenos van representa-los conceptos cunhas caracterÃ−sticas que eles extraen dos
membros desa categorÃ−a e non van ter en conta criterios estrictos ou necesarios. Os prototipos son
unha clase abstracta, integrada polos exemplos + tÃ−picos, representan unha especie de tendencia
central.

•

As categorÃ−as de conceptos organÃ−zanse en taxonomÃ−as: sistema de clasificaciÃ³n onde as categorÃ−as
relaciÃ³nanse unhas con outras mediante a inclusiÃ³n. Ex: doberman-> can-> animal.

A partir dos 2-3 anos fÃ³rmase unha estructuraciÃ³n categorial q se organiza en 3 niveis:

- BÃ¡sico: concepto que ten o mÃ¡ximo de rasgos comÃºns, e + facilmente recoÃ±ecibles (can).

- Supraordenado: a categorÃ−a + amplia. ContÃ©n os conceptos con rasgos menos comÃºns (animal).

- Subordinado: Ã© o menos xeral de todos. Son conceptos con rasgos bÃ¡sicos e supraordenados (dogo).

TÂª 2: TÂª dos GuiÃ³ns de Nelson:•

GuiÃ³ns: representaciÃ³ns non lingÃ¼Ã−sticas que van a incluir informaciÃ³n prototÃ−pica sb situaciÃ³ns
habituais ou convencionais (=contexto). Van a incluir: obxetos, roles, resultados, acciÃ³ns, etc.

Nelson critica a hipÃ³tese lingÃ¼Ã−stica de Vygotski xa que as categorÃ−as do nivel supraordenado son
abstractas.

Isto sgca que o linguaxe axÃºdanos a segmenta-la realidade, pero non Ã© o Ãºnico, senÃ³n tm son
fundamentais as representaciÃ³ns non lingÃ¼Ã−sticas (o contexto).

Dacordo con Nelson, a elaboraciÃ³n de categorÃ−as supraordenadas vai depender de factores
lingÃ¼Ã−sticos e cognitivos.

En xeral, a evoluciÃ³n do coÃ±ecemento dos nenos para a formaciÃ³n de conceptos vai do taxonÃ³mico
(preescolar-> mobles: mesa, silla) Ã³ temÃ¡tico (escolar: neno - biberÃ³n).

2. DESENROLO DA MEMORIA NOS ANOS PREESCOLARES E ESCOLARES

2.1 Estudio de Estratexias de RepeticiÃ³n e Agrupamento

2 tipos de memoria: memoria literal e comprensiva.

Nos 60, Flavel, Beach, e Chismky estudiaron o emprego da repeticiÃ³n verbal como facilitadora do recordo
en funciÃ³n da idade. Resultados:

- 5 anos Â» espontaneamente apenas usan este tipo de estratexias (etapa preescolar)

- 7 anos Â» porcentaxe elevado de nenos que o utilizan (etapa escolar)

26

- 10 anos Â» Ãºsana espontaneamente praticamente tÃ³dolos nenos.

Nos 70, Myers e Permulten estudiaron en funciÃ³n da idade a utilizaciÃ³n da estratexia de agrupamentos ou
organizaciÃ³n do material a recordar. Resultados:

- 5 anos Â» apenas usan esta estratexia de agrupaciÃ³n.

- 7 anos Â» Ãºsana moi habitualmente.

- 10 anos Â» practÃ−cana a maiorÃ−a.

Dende os 80, realizÃ¡ronse traballos similares pero trataron de estudia-la posible influencia doutras variables,
ad+ da idade.

Estas variables son o tipo de informaciÃ³n que se lles presenta Ã³ suxeito:

1. que o material sexa interesante.

2. os suxeitos teÃ±en uns coÃ±ecementos previos bÃ¡sicos desa informaciÃ³n que teÃ±en que recordar.

A partir destos traballos, resultados:

- 5 anos Â» usan a repeticiÃ³n cando o material Ã© significativo para eles. A de agrupaciÃ³n ou
organizaciÃ³n ando posÃºen coÃ±ecementos previos e bÃ¡sicos para recordar.

- 7-12 anos Â» utilizan espontaneamente ambos tipos de estratexias, con independencia de que o material lles
resulte interesante ou teÃ±an coÃ±ecementos previos.

- a partir dos 12 anos Â» os adolescentes empregan ambos tipos de estratexias en funciÃ³n das demandas da
tÂª memorÃ−stica que teÃ±en que realizar.

3. O COÃ�ECEMENTO METACOGNITIVO: A METAMEMORIA

MetacogniciÃ³n: o coÃ±ecemento do coÃ±ecemento. Permite planifica-los nosos coÃ±ecementos e
autorregulalos verbalmente.

Metamemoria: inflÃºe a familiaridade cas tareas (= coÃ±ecemento previo), canto + familiarizado estÃ© o
suxeito ca tarea, + coÃ±ece as estratexias a empregar. Polo tanto, + flexibilidade e reflexiÃ³n sb as propias
acciÃ³ns mentais.

A metamemoria surxe Ã³s 7 anos. O orixe deste desenrolo estÃ¡ na distinciÃ³n entre o funcionamento
fÃ−sico ou orgÃ¡nico e o mental.

TEMA 12: O COÃ�ECEMENTO DURANTE A INFANCIA: O PERÃ�ODO SENSORIOMOTOR

1. O NACEMENTO DA INTELIXENCIA DO NENO

SegÃºn Piaget, podemos describi-lo desenrolo mental por medio dunha secuencia ordeada de estadios:
perÃ−odo de tempo que se caracteriza polo funcionamento externo-visible e que se corresponde cunha
estructura mental claramente diferente.

A caracterÃ−stica fundamental Ã© que os estadios previos son necesarios para a apariciÃ³n dos seguintes.

27

Procesos de asimilaciÃ³n e acomodaciÃ³n:

- AsimilaciÃ³n: proceso mediante o cal o neno non vai introducir modificaciÃ³n ningunha na sÃºa dotaciÃ³n
fronte Ã³ entorno.

- AcomodaciÃ³n: cambios na dotaciÃ³n xenÃ©tica base (comportamento) fronte Ã³ exterior.

O suxeito, con asimilaciÃ³ns e acomodaciÃ³ns, leva a cabo a adaptaciÃ³n posibilitÃ¡ndolle o equilibrio co
entorno: INTELIXENCIA (para Piaget).

AsimilaciÃ³n

y/o

AcomodaciÃ³n

--> adaptaciÃ³n + adaptaciÃ³n + adaptaciÃ³n = equilibrio

1.1 Os subestadios da intelixencia sensoriomotora

1Âº Subestadio (0-1 mes)

- ExercitaciÃ³n dos reflexos (repeticiÃ³n dunha conducta motriz de forma invariante)

- A estimulaciÃ³n que activa o reflexo non sempre Ã© exactamente a mesma.

- Ocorre unha asimilaciÃ³n funcional ou reproductora (xa que se basa na mera repeticiÃ³n)

2Âº Subestadio (2-4 meses)

- Desenrolo dos esquemas: pautas de comportamento repetibles, xeneralizables, e perfeccionables.

- HÃ¡bitos que vai establecer mediante reacciÃ³ns circulares: conducta que produce un efecto de agrado , que
leva Ã³ neno a que repita a sÃºa conducta. Surxen Ã³ azar e estÃ¡n centradas no propio corpo (ex: chupa-lo
dedo).

- A asimilaciÃ³n segue sendo funcional e reproductora.

3Âº Subestadio (4-8 meses)

- ApariciÃ³n de procedementos que se caracterizan polas reacciÃ³ns circulares secundarias: non se realizan Ã³
azar e producen efectos no entorno (conducta de retroalimentaciÃ³n).

- AsimilaciÃ³n xeneralizadora: consiste en aplica-los esquemas anteriormente adquiridos a novos obxectos,
sen existir inicialmente intencionalidade.

4Âº Subestadio (8-12 meses)

- Surxe a conducta intencional. Asocia esquemas anteriores, pero cunha determinada finalidade.

- Os esquemas son moito + flexibles, pode xeneralizar a un conxunto de obxectos cada vez maior.

28

- AsimilaciÃ³n recognoscitiva (ou cognitiva): poder asociar obxectos con esquemas de acciÃ³ concretos.

5Âº Subestadio (12-18 meses)

- Descubremento de novos medios Ã³ que o neno vai chegar por experimentaciÃ³n activa mediante u proceso
de tanteos (ensaios-erro).

- Desenrola as coordinaciÃ³ns instrumentais que se coresponden coa apariciÃ³n das reacciÃ³ns circulares
terciarias: xa son intencionais e supoÃ±en a bÃºsqueda activa de medios-fins; e cando lle falla algÃºns dos
seus esquemas usan outro ata consegui-lo seu obxetivo.

Ex: cando o bebÃ© fai chocar varios obxetos --> coordinaciÃ³ns instrumentais

- Desenrolo de novos procedementos: acomodaciÃ³n.

6Âº Subestadio (18-24 meses)

- Conseguen ter unha representaciÃ³n mental das tareas, e poden inventar medios para consegui-los novos
obxectivos.

Logros Ã³ final da etapa sensoriomotriz:

1. Consigueu recoÃ±ece-las propiedades sensoriomotrices dos obxectos.

2. Pasar dunha intelixencia sensoriomotora a unha intelixencia simbÃ³lica ou representacional.

1.2 Permanencia do Obxecto

CoÃ±ecemento de que os obxectos teÃ±en unha existencia permanente independentemente das nosas
percepciÃ³ns.

1Âº Subestadio (0-4 meses)

- A desapariciÃ³n do obxecto do campo visual non provoca a sÃºa bÃºsqueda, xa que para o bebÃ© Ã©
como senÃ³n existira.

2Âº Subestadio (4-8 meses)

- Os nenos van busca-los obxectos pero si son eles mesmos os que os esconden ou se o obxeto estÃ¡
parcialmente tapado.

3Âº Subestadio (8-12 meses)

- O neno xa pode buscar sistematicamente o obxecto que estÃ¡ oculto, pero con limitaciÃ³ns:

1. Si se levan a cabo Ã³ menos 2 intentos de ocultamento por parte doutra persoa. Tras haber acertado na
Ãºsqueda do obxecto, si se lle cambia de sitio non o volve a buscar.

2. Ballargeon repite o experimento de Piaget, e o resultado Ã© o mesmo. Interpretao como a dificultade dos
nenos paa inhibi-las respostas previamente aprendidas.

4Âº Subestadio (12-18 meses)

29

- Segue buscando o obxecto se os cambios son visibles, pero non o intenta buscar se son invisibles.

5Âº Subestadio (18-24 meses)

- O neno xa pode busca-lo obxecto aÃ−nda que non vexa o cambio que efectuamos para esconde-lo.

1.3 Desenrolo da ImitaciÃ³n

Foi moi estudiada por Piaget xa que a imitaciÃ³n diferida Ã© o 1Âº Ã−ndice obxectivo de representaciÃ³n
mental no neno:

1Âº Subestadio (1Âº mes)

- Non se observou indicio algÃºn de conducta imitativa nos nenos.

2Âº Subestadio (1-4 meses)

- Conductas preimitativas: o neno pode imitar xestos e sons do adulto sempre e cando Ã©ste os faga antes.

- Ad+ eses xestos teÃ±en que formar parte do repertorio conductual do neno.

3Âº Subestadio (4-8 meses)

- A imitaciÃ³n Ã© deliberada e sistemÃ¡tica, pero aÃ−nda ten que frar parte do seu repertorio conductual.

- Ad+ soamente vai imitar xestos ou movementos do seu corpo.

4Âº Subestadio (8-12 meses)

- Pode imitar tanto sons como xestos nos que xa empeza a introducir algunha conducta diferente Ã¡ do seu
repertorio previo..

- Xa pode imita-los movementos invisibles do seu corpo.

5Âº Subestadio (12-18 meses)

- O neno imita os xestos e sonidos de forma + precisa (debido a que existe neles a acomodaciÃ³n).

6Âº Subestadio (18-24 meses)

- O neno consegue logra-la imitaciÃ³n diferida, que leve a cabo sen o modelo presente (imitaciÃ³n de roles).

InvestigaciÃ³n de Meltzoff (posterior a Piaget; 1998)

SegÃºn este, a imitaciÃ³n diferida aparece 6 meses antes da apreciaciÃ³n de Piaget. Encontrou indicios de que
a imitaciÃ³n diferida xa se daba en nenos de un ano.

2. ESTUDIOS DE RÃ�PLICA A TÂª PIAGETANA SB O DESENROLO SENSORIOMOTOR

RealizÃ¡ronse traballos dende os 60 ata a actualidade para comprobar resultados encontrados por Piaget.

O principal problema que se identifica na investigaciÃ³n piagetiana Ã© o da selecciÃ³n natural (Piaget usaba

30

poucos suxeitos e ad+ eran familiares, polo tanto non podÃ−a facer leis universais sb o desenvolvemento).

Con estos traballos selecciÃ³nanse mostras + amplias e representativas, e introdÃºcense tÃ©cnicas de
recollidas de datos + sofisticadas. A partir desta melloras podemos facer as seguintes afirmaciÃ³ns:

1) Constatouse a secuencia evolutiva descrita para a etapa sensoriomotriz.

2) EncontrÃ¡ronse contradicciÃ³ns en canto Ã¡ cronoloxÃ−a destas adquisiciÃ³ns sensoriomotoras.

3) Relativo Ã³ factor do que depende a adquisiciÃ³n da pemanencia do obxecto:

- para Piaget dependÃ−a da competencia cognitiva do suxeito

- para Bower dependÃ−a da execuciÃ³n

Hoxe en dÃ−a cuestiÃ³nase que o que dispara o desenrolo cognitivo sexa a experiencia motriz do suxeito tal
como postulaba Piaget.

Oakes e Cohen consideran que o factor que fai progresa-lo desenrolo cognitivo para que os nenos chegen a
comprende-lo seu entorno fÃ−sico Ã© a sÃºa mellora na capacidade perceptiva.

---> Piaget: manipulaciÃ³n ----------------------> desenrolo cognitivo : - percepciÃ³n

(execuciÃ³n) - representaciÃ³n

---> Oakes e

Cohen: percepciÃ³n --------------------------> desenrolo cognitivo

(competencia)

TEMA 13: O PENSAMENTO DO NENO NA IDADE PREESCOLAR: O PERIODO
PREOPERATORIO E DAS OPERACIÃ�NS CONCRETAS

O desenrolo preoperacional segÃºn Piaget sitÃºase Ã³s 6-7 anos. En xeral, Piaget describe este estadio en
tÃ©rminos negativos, polas limitaciÃ³ns deste nivel de pensamento en comparaciÃ³n co pensamento
operacional concreto.

1. CARACTERÃ�STICAS DO PENSAMENTO PREOPERATORIO: O EGOCENTRISMO E A
REPRESENTACIÃ�N DO MUNDO

As apariencias percibidas: entre os 2- 6/7 anos, os nenos posÃºen unha inclinaciÃ³n a emitir xuizos sb a base
das apariencias inmediatas percibidas das cousas, Ã© dicir, as cousas son como a eles lle parece que son e
non distinguen entre o aparente e o que Ã© en realidade.

CentraciÃ³n: os nenos preescolares cÃ©ntranse nun rasgo moi destacable e descoidan outros igualmente
relevantes.

Estatismo: os nenos enfocan a sÃºa atenciÃ³n sobre os estados + que sobre o que provocou esos estados.
AsÃ− tm lle prestan + atenciÃ³n Ã³s estados presentes que Ã³s pasados ou futuros.

Irreversibilidade: debido a sÃºa centraciÃ³n nos estados, os nenos non entenden que unha acciÃ³n se poida

31

anular ou negar cunha acciÃ³n inversa.

A pesar destas limitaciÃ³ns, no perÃ−odo escolar prodÃºcense unha serie de avances intelectuais:

- Gran progreso no desenrolo do linguaxe: incremÃ©ntase a sÃºa capacidade de controla-la conducta dos d+
por medio da comunicaiÃ³n verbal e non verbal. Ã� mesmo tempo planifica a sÃºa conducta antes de
realizala.

- AdquisiciÃ³n dos invariantes cualitativos: o neno aprende que algo permanece invariante, ainda que cambien
outros aspectos.

1.1 O Egocentrismo

Tendencia a toma-lo propio pto de vista como “Ãºnico”, rexeitando os dos outros. Conleva a dificultade de
poÃ±erse noutro pto de vista pq pensa que os d+ teen asÃºa mesma perspectiva.

Unha das probas + caracterÃ−sticas para evalua-la habilidade dos nenos Ã³ situarse na perspectiva dos outros
Ã© a das “3 montaÃ±as”; empregada tm por Piaget para estudia-la centraciÃ³n espacial.

Ã� suxeito presÃ©ntaselle unha maqueta con montaÃ±as de 3 alturas diferentes:

- 1 verde cunha casa encima

- 1 marrÃ³n cunha cruz roxa encima

- 1 gris ca cima cuberta de neve

A tarea Ã© imaxinar como se ven as 3 montaÃ±as dende ptos de vista distintos Ã³ seu. A tÃ©cnica Ã©
presentarlle fotos dende diferentes perspectivas e que escolla a que corresponde ca visiÃ³n do muÃ±eco.

A maiorÃ−a dos nenos entre 4-7 anos rebelan unha representaciÃ³n centrada no pto de vista propio.

Este “egocentrismo” estÃ¡ ligado Ã¡ tendencia a centrarse nun sÃ³ aspecto da realidade e tm Ã¡ dificultade de
considera-las transformaciÃ³ns que permiten pasar do seu pto de vista Ã³ de outro.

A pesar disto, non tÃ³dalas respostas da etapa preescolar estÃ¡n condicionadas plo egocentrismo, unicamente
o estÃ¡n as que requiren demandas cognitivas que transcenden o nivel do neno.

1.2 RepresentaciÃ³n do Mundo

CaracterÃ−sticas preoperacionais da concepciÃ³n do entorno:

Realismo: confunden o real e obxectivo co subxectivo, atribuÃ−ndo Ã³s aspectos abstractos as
caracterÃ−sticas concretas.

•

Animismo: atribÃºen vida e conciencia Ã³s obxetos inanimados.•
Artificialismo: entende que tÃ³dalas cousas son producto de habelas fabricado os adultos.
RelaciÃ³nase co finalismo.

•

Finalismo: tendencia a ver tÃ³dalas cousas cun uso, finalidade ou funciÃ³n.•

2. CRÃ�TICAS Ã” CONCEPCIÃ�N PIAGETIANA SOBRE O PENSAMENTO PREOPERATORIO

1. CaracterizaciÃ³n negativa da etapa preoperatoria

32

Crese que Piaget a describe negativamente pq se centra + na competencia que na execuciÃ³n dos suxeitos;
entendendo por competencia o que os nenos poden realizar dacordo coa sÃºa organizaciÃ³n cognitiva, e por
execuciÃ³n o que os nenos fan realmente.

2. ConsideraciÃ³n sb o egocentrismo preoperatorio

Os nenos preoperatorios son egocÃ©ntricos pq carecen aÃ−nda de certos tipos de coÃ±ecementos.

3. CARACTERÃ�STICAS DO PENSAMENTO OPERACIONAL CONCRETO: DESENTRACIÃ�N,
CONSEVACIÃ�N E REVERSIBILIDADE

Vai dos 6-7 Ã³s 11/12 anos. ChÃ¡mase “operacional” pq estes suxeitos teÃ±en un instrumento cognitivo (= as
operaciÃ³ns) que lles permiten levar a cabo acciÃ³ns interiorizadas ou representaciÃ³ns. Son “concretas” pq
esas representaciÃ³ns limÃ−tanse a obxetos reais, concretos.

CaracterÃ−sticas:

- DescentraciÃ³n: o neno pode ter enconta varios ptos de vista Ã¡ vez.

- Reversibilidade: o neno pode mentalmente actuar por reversibilidade a 2 niveis:

1. por inversiÃ³n ou negaciÃ³n: mentalmente podemos entender que toda a acciÃ³n ten unha

contraria que anula o efecto da 1Âª.

2. por reciprocidade ou compensaciÃ³n: mentalmente podemos entender que toda acciÃ³n ten unha

recÃ−proca que anula o efecto da 1Âª.

- ConservaciÃ³n: os nenos entenden que certos aspectos dos obxetos permanecen aÃ−nda que ocorran certas
transformaciÃ³ns neles.

As diferencias na conservaciÃ³n Ã³ longo desta etapa explÃ−canse en funciÃ³n do que se chaman os
desfases:

1. Desfase horizontal: adquisiciÃ³n dunha nociÃ³n Ã¡ que subxace a mesma estructura lÃ³xica, pero

con contidos diferentes e tm o mesmo estado ou etapa.

2. Desfase vertical: adquisiciÃ³n dunha mesma nciÃ³n pero Ã¡ que subxace diferente estructura lÃ³xica, e que
ten lugar en diferentes etapas.

Ex: NociÃ³n de:

- ConservaciÃ³n: masa / peso / volume ---> desfase horizontal

7anos 9anos 11anos

- “ : _ cualitativa (preoperatorio) ---> desfase vertical

_ cuantitativa (concreto)

33

Outro aspecto desta etapa Ã© o dominio da clasificaciÃ³n xerÃ¡rquica de clases. Para entende-la realidade, os
nenos necesÃ−tan formar clases e establecen conxuntos de cousas parecidas ou semellantes por medio de
relaciÃ³ns de inclusiÃ³n.

Forman as clasificaciÃ³ns dacordo a un Ãºnico criterio. Forman o que Piaget chama clasificaciÃ³ns figurais
ou colecciÃ³ns figurais. Consisten en que o suxeito agrupe cousas que encontra parecidas ou o que Ã© o
mesmo con obxetos coÃ±ecidos por eles.

En torno Ã³s 6-7 anos os nenos son capaces de facer clasificaciÃ³ns usando 2 clasificaciÃ³ns. Ex: forma e
color. Pero aÃ−nda non entenden as clasificaciÃ³ns que fan. Entenderanas cando teÃ±en en conta + de 2
criterios e isto consÃ©gueno Ã³s 7-8 anos.

3. OUTRAS CONCEPCIÃ�NS SB O DESENROLO INTELECTUAL

Dende as tÂªs do procesamento da informaciÃ³n considÃ©rase que a competencia cognitiva dos suxeitos non
Ã© o Ãºnico que madura en funciÃ³n da idade. Tm maduran outros procesos cognitivos como a memoria, a
atenciÃ³n ou linguaxe. Son os que en definitiva explican a evoluciÃ³n ou maduraciÃ³n cognitiva.

Tm dende as tÂªs psicolingÃ¼Ã−sticas, entÃ©ndese que os nenos non fallan na sÃºa competenica cognitiva,
senÃ³n que moitos dos seus fallos son de natureza lca.

TEMA 14: O PENSAMENTO DO ADOLESCENTE. O PERIODO DAS OPERACIÃ�NS FORMAIS

1. O PENSAMENTO FORMAL SEGÃ�N PIAGET

AbarcarÃ−a dos 11-12 anos ata os 14-16 anos.

Pensamento formal: razonamento sb proposiciÃ³ns e non sb obxetos reais. No concreto son sb o que teÃ±en
diante.

2. CARACTERÃ�STICAS DO PENSAMENTO FORMAL

1. A realidade como subconxunto do posible

Ante a soluciÃ³n dun problema, teÃ±en en conta os datos reais e tm poden preveer as posibles relaciÃ³ns
causais entre aas variables.

2. CarÃ¡cter hipotÃ©tico-deductivo

Os adolescentes 1Âº plantÃ©anse as hipÃ³tesis; delas intentan deduci-los feitos que poidan suceder; e por
Ãºltimo comproban o que lles parece + efectivo.

Este procedemento axÃºstase Ã³ esquema de control de variables, polo tanto Ã³ razoamento cientÃ−fico. O
suxeito aniliza ou representa mentalmente unha variable pero ten as d+ variables ctes.

3. CarÃ¡cter proposicional

Os adolescentes son capaces de analiza-la lÃ³xica interna das proposiciÃ³ns sen necesidade de ter en conta as
cicunstancias reais.

4. Capacidade combinatoria

34

Realizan anÃ¡lises combinatorios sistemÃ¡ticos entre tÃ³dalas variables das que depende o problema.

Nesta etapa, Piaget dalle moita + impotancia Ã³ dominio lco. De feito hoxe en dÃ−a considÃ©rase que o
pensamento formal Ã© un razoamento verbal sb nociÃ³ns abstractas.

3. ESTUDIOS POSTERIORES ALTERNATIVOS A PIAGET

Na actualidade sÃ¡bese que o pensamento formal non Ã© tan universal como as etapas anteriores.

Variables explicativas da non universalidade do periodo formal

1. Variables das idades

NalgÃºns traballos posteriores a Piaget non se confirmaron as idades de acceso encontradas por Ã©l. Isto Ã©
pq o desenrolo cognitivo cambia nos suxeitos e inflÃºen variables como o entrenamento ou a experiencia.

2. Variable do contido das tareas

Descubreuse que empregamos un razoamento formal en tareas do noso dominio moito + frecuentemente.

3. Variable de influencia dos coÃ±ecementos previos equivocados

Demostrouse que cando unha persoa ten uns coÃ±ecementos previos erroneos sb determinados sucesos, esos
coÃ±ecementos van a dificulta-lo razoamento formal.

35

35

	00081458.html

