
El Constructivismo.

Existen básicamente dos paradigmas explicativos que cubren, de forma complementaria las distintas
posibilidades de aprendizaje en los seres humanos :

− Paradigma Asociativo

− Paradigma Constructivo

Constructivismo:• 

Son aprendizajes dirigidos a la comprensión del entorno, son siempre conscientes ya que requieren gran
actividad consciente del sujeto.

− Son duraderos

− Son aprendizajes significativos, producto de la reflexión.

Entre los modelos más importantes tenemos:• 

Piaget.♦ 
Vygotskii♦ 
Ausubel♦ 

El constructivismo según Piaget:• 

Piaget dice que el conocimiento se desarrolla a base de una construcción ordenada de estructuras intelectuales
que regulan los intercambios del sujeto con el medio. También menciona que el orden de esta estructura es
universal y obedece al principio de Equilibración mayorante.

En cualquier nivel de la enseñanza que estemos, la educación tiene como meta ayudar a que los alumnos
progresen de un estado inferior a un estado superior.

Se distingue entre:

Aprendizaje en sentido estricto: Con el que se adquiere información específica del medio.• 

Aprendizaje en sentido amplio: Progreso de estructuras cognitivas por procesos de equilibración . En
este último sentido:

• 

1


−El conocimiento cambia y evoluciona: Cualquier problemática epistemo−psicológica debe plantearse
genéticamente.

− El conocimiento es una construcción.

− El conocimiento es producto de la interacción entre sujeto y objeto. En esta interacción se producen dos
procesos:

Asimilación:• 

El sujeto interpreta la información que obtiene del

medio en función de sus Esquemas o estructuras conceptuales disponibles.

Acomodación:• 

El sujeto adopta conceptos o ideas vagas ya

adquiridas para relacionarlas con el medio. Ocurre una modificación de:

− Los esquemas previos en función de la nueva información.

− La interpretación ocurre en la medida en que confronto los datos a priori en relación a los esquemas recién
construidos, productos de esta nueva experiencia.

Asimilación y acomodación se implican mutuamente, como también están en permanente conflicto
buscando el equilibrio.

El proceso de equilibración es una propiedad intrínseca y constitutiva de la vida mental y orgánica en general;
todos los seres vivos tienden al equilibrio con su medio, la equilibración es el motor del desarrollo pero no es
el único factor interviniente en el desarrollo cognitivo .

Factores:• 

Maduración.• 
Interacción con objetos.• 
Interacción con personas.• 
Equilibración:• 

La equilibración se da y se rompe en tres niveles:

Equilibrio entre esquemas y objetos que se asimilan.• 
Equilibrio entre los diversos esquemas que deben asimilarse y acomodarse mutuamente.• 
Integración jerárquica de esquemas previamente diferenciados.• 

Estos tres niveles están jerárquicamente integrados. Un desequilibrio provoca conflictos en los niveles
dependientes.

Ante un Desequilibrio hay dos tipos de respuesta:• 

No Adaptativa: no hay conciencia del conflicto.• 
Adaptativa: hay conciencia del conflicto e intención de resolverlo. Hay tres tipos:• 

2


R.a. No hay cambio. La perturbación es muy leve.• 
R.b. El elemento perturbador se integra como caso de variación en el sistema de estructuras.• 
R.g. El elemento perturbador se convierte en parte del juego de transformaciones del sistema .• 

La interpretación constructivista de Piaget pone el acento en los procesos individuales y presenta la actividad
autoestructurante del alumno como el mejor camino y quizá el único para que éste consiga un real
aprendizaje. Esata postura nos indica que para el aprendizaje individual, necesariamente se necesita ayuda
externa (profesor)

Teoría epistemológica genética:• 

La epistemología genética es la disciplina que estudia los

mecanismos y procesos mediante los cuales se pasa de los estados de menor conocimiento a los de
conocimiento más avanzado.

El nivel de competencia en un momento determinado depende de:

La naturaleza de los esquemas.• 
Del número de los mismos.• 
De la manera que se combinan y coordinan entre sí.• 

El criterio para juzgar si un estadio es más o menos avanzado en su proximidad al conocimiento científico.

Niveles de desarrollo cognitivo:• 

a) Sensorio − Motor 0 − 2 años

Preoperatorio• 

−Pensamiento simbólico 2 − 4 años

− Pensamiento intuitivo 4 − 7 años

c) Operaciones concretas 7 − 11 años

d) Operaciones formales 12 años

Vocabulario.

Equilibración Mayorante: Lo que supone que cada estructura que adquirimos, permite una mayor
riqueza de intercambios y una mayor capacidad de aprendizaje.

• 

Epistemo: (epistemología) estudio filosófico de la ciencia que abarca la metodología, el problema de
la verdad científica y el de las relaciones entre la ciencia y la filosofía.

• 

Intrínseca: esencial, íntima• 

Constitutiva: constituye la esencia de una cosa.• 

Interacción: influencia recíproca.• 

3


Desarrollo cognitivo: es una sucesión de estadios y subestadios caracterizados por la forma especial
en que los esquemas se organizan y se combinan entre sí formado estructuras.

• 

Criterio: Discernimiento, pauta para conocer la verdad.• 

Integración Jerárquica: Que los conocimientos adquiridos se ordenan por orden de importancia.• 

Cognitivo: Desarrollo del conocimiento.• 

Teoría Epistemológica Genética: Estudia mecanismos y procesos por los cuales se pasa de un menor a
un mayor conocimiento.

• 

Bibliografía

Paginas web de donde se recopilo la información:• 

− www.tareas.cl

www.icarito.cl• 
www.psicologia.doc• 
www.rincondelvago.com• 

4

http://www.icarito.cl
http://www.psicologia.doc
http://www.rincondelvago.com

