www.monografias.com

Educación y teoría del aprendizaje
1. Educación. (Paulo Freire)
2. Teorías de aprendizaje
3. Bibliografía
Cuando se habla de aprendizaje, nos encontramos con una variedad de criterios que tratan de definirla; múltiples autores tratan de explicarlo a través de la formulación de diversos conceptos: para unos constituye cambios de comportamiento o de conducta, para otros guarda relación con una nueva forma de adaptación a los procesos de cambio que se generan en forma constante, mientras que otros opinan que el aprendizaje está relacionado con las experiencias o vivencias personales a lo interno de cada persona. En fin, todos los planteamientos son susceptibles de cambios, podría decirse que como teoría pueden tener validez por un periodo de tiempo determinado, y ser modificada o desechada.

Ausubel señala que el aprendizaje debe ser significativo, depende básicamente de la información (conceptos e ideas) que el alumno posee en una área específica del conocimiento y la forma como esté organizada o estructurada y su relación con la nueva información. En el proceso de orientación del aprendizaje, es de vital importancia conocer esta estructura cognitiva; no sólo se trata de saber la cantidad de información que posee, sino cuales son los conceptos y proposiciones que maneja y el grado de estabilidad, lo cual permitirá una mejor orientación de la labor educativa, ésta ya no se concibe como una labor a desarrollarse con "mentes en blanco" o que el aprendizaje de los alumnos comience de "cero", sino todo lo contrario, los educandos tienen una serie de experiencias y conocimientos que influyen en su aprendizaje y pueden ser aprovechados para su beneficio.

La educación implica tener conciencia de que, aprender no sólo es repetir y por tanto plantea una serie de procesos basados en el conocimiento, la experiencia y las expectativas particulares de los cuales el educador o facilitador debe ser consciente para ayudar a sus estudiantes, nos muestra que lo mas importante es explorar las capacidades y conocimientos previos que tienen. Es necesario resaltar que el aprendizaje significativo propone al estudiante y su entorno como verdadera fuente de aprendizaje, donde sean los mismos alumnos quienes puedan aportar, reconocer, intercambiar e incorporar nuevos conocimientos.

A partir de esos criterios, se puede concebir la educación como Proceso dinámico y continuo de enseñanza aprendizaje, que tiende a la producción de conocimientos mediante la relación del individuo y su entorno político, económico, ecológico, social y cultural que generan cambios para mejorar los estilos de vida. Contribuye al perfeccionamiento intencional de las facultades especificas del ser humano.
Educación. (Paulo Freire)

El educador ya no es sólo el que educa sino aquel que en tanto educa es educado a través del diálogo con el educando, quién al ser educado, también educa. Así ambos se transforman en sujetos del proceso en que crecen juntos y en el cual "los argumentos de la autoridad" ya no rigen. Sostiene Freire que la educación es un proceso en el que ser funcionalmente autoridad requiere el estar siendo con las libertades y no contra ellas.

La educación para Freire es darle al educando conciencia para asumir su rol; la educación se manifiesta en la liberación de la opresión.

Dice además, la educación es una forma de percibir su realidad social, y al hacerlo el sujeto está haciendo historia; es protagonista de su historia

Es por lo tanto para Freire, la educación un proceso dinámico, un proceso de acción de parte de los sujetos, y concluye entonces que educación es un producto de la praxis, no es sólo reflexión sino una actividad orientada a transformar a través de la acción humana.

Para Freire la en la pedagogía liberadora el educador no es el que transmite la realidad, sino que es el educando el que la descubre por sí mismo.

Para Freire el conocer, no es sólo una producción de conocimientos nuevos, sino que es también apropiarse de los conocimientos ya obtenidos, someterlos a una autocrítica para producir nuevos conocimientos.

	Educación Bancaria
	Educación liberadora

	.Se considera al educando como un receptáculo de conocimiento. El educador es el que habla, sabe y escoge contenidos. Clase Magistral.
	·Educador y educando se enfrentan juntos al acto de conocer

	· El educador impone las reglas del juego e impone su concepción al educando, y de esta manera expresa una relación similar entre opresor y oprimido en la realidad social.
	·Enseñanza – Aprendizaje Exposición dialogada.

	· La función del educando es adaptarse al orden establecido, que se produce a través de un proceso que elimina la creatividad, la conciencia crítica, impidiéndole el diálogo.
	· Nadie educa a nadie, y nadie se educa a sí mismo. El hombre se educa mediatizado por la sociedad o el mundo.

	· Invasión cultural
	·Se utiliza el diálogo, a través de la palabra. Reflexión - acción no pueden ir juntos, pero se relacionan.

	
	-El educador fomenta la creatividad y la conciencia crítica en el educando.

	
	-Síntesis cultura

[image: image1]
Teorías de aprendizaje

· El enfoque conductista

· El enfoque cognitivista

El proceso de aprendizaje y las teorías educativas

El aprendizaje y las teorías que tratan los procesos de adquisición de conocimiento han tenido durante este último siglo un enorme desarrollo debido fundamentalmente a los avances de la psicología y de las teorías instruccionales, que han tratado de sistematizar los mecanismos asociados a los procesos mentales que hacen posible el aprendizaje [Reigeluth, 1983].

El propósito de las teorías educativas es el de comprender e identificar estos procesos y a partir de ellos, tratar de describir métodos para que la instrucción sea más efectiva. Es en este último aspecto en el que principalmente se basa el diseño instruccional, que se fundamenta en identificar cuáles son los métodos que deben ser utilizados en el diseño del proceso de instrucción, y también en determinar en qué situaciones estos métodos deben ser usados.

De acuerdo con [Reigeluth, 1987], de la combinación de estos elementos (métodos y situaciones) se determinan los principios y las teorías del aprendizaje . Un principio de aprendizaje describe el efecto de un único componente estratégico en el aprendizaje de forma que determina el resultado de dicho componente sobre el enseñante bajo unas determinadas condiciones. Desde el punto de vista prescriptivo, un principio determina cuándo debe este componente ser utilizado. Por otro lado, una teoría describe los efectos de un modelo completo de instrucción, entendido como un conjunto integrado de componentes estratégicos en lugar de los efectos de un componente estratégico aislado.

A este respecto, el estudio de la mente y de los mecanismos que intervienen en el aprendizaje se ha desarrollado desde varios puntos de vista basados en la misma cuestión fundamental, a saber: ¿Cuáles son las condiciones que determinan un aprendizaje más efectivo? [Gagné, 1987].

En un primer lugar, desde un punto de vista psicológico y pedagógico, se trata de identificar qué elementos de conocimiento intervienen en la enseñanza y cuáles son las condiciones bajo las que es posible el aprendizaje. Por otro lado, en el campo de la tecnología instruccional, se trata de sistematizar este proceso de aprendizaje mediante la identificación de los mecanismos y de los procesos mentales que intervienen en el mismo. Ambos campos van a servir de marco de referencia para el desarrollo de los sistemas de enseñanza basados en computador.

Teorías de aprendizaje

Las teorías de aprendizaje desde el punto de vista psicológico han estado asociadas a la realización del método pedagógico en la educación. El escenario en el que se lleva a cabo el proceso educativo determina los métodos y los estímulos con los que se lleva a cabo el aprendizaje. Desde un punto de vista histórico, a grandes rasgos son tres las tendencias educativas que han tenido vigencia a lo largo de la educación: La educación social, la educación liberal y la educación progresista [Holmes, 1999].

En la educación social nos encontramos en una etapa anterior a la existencia de instituciones educativas. En este contexto la educación se puede considerar que es exclusivamente oral y responsabilidad de la familia y de la sociedad que la guarda y la transmite. En esta situación, el proceso de aprendizaje se lleva a cabo en el contexto social y como parte de la integración del individuo en el grupo, proceso éste que se realiza día a día a lo largo de su vida.

El modelo clásico de educación se puede considerar el modelo liberal, basado en La República de Platón, donde ésta se plantea como un proceso disciplinado y exigente. El proceso de aprendizaje se basa en el seguimiento de un currículum estricto donde las materias se presentan en forma de una secuencia lógica que haga más coherente el aprendizaje.

En contraposición a este se puede definir el modelo ``progresista'', que trata de ayudar al alumno en su proceso educativo de forma que éste sea percibido como un proceso ``natural''. Estas teorías tienen origen en el desarrollo de las ideas sociales de Rousseau y que han tenido un gran desarrollo en la segunda mitad del siglo de la mano de John Dewey en EE.UU. y de Jean Piaget en Europa [Dewey, 1933,Piaget, 1969,Piaget, 1970].

Estas tres corrientes pedagógicas se han apoyado generalmente en varias teorías educativas y modelos cognitivos de la mente para la elaboración de las estrategias de aprendizaje. En muchos aspectos, el desarrollo de estas teorías y de otras derivadas de ellas está influido por el contexto tecnológico en el que se aplican, pero fundamentalmente tienen como consecuencia el desarrollo de elementos de diseño instruccional, como parte de un proceso de modelizar el aprendizaje, para lo cual se trata de investigar tanto los mecanismos mentales que intervienen en el aprendizaje como los que describen el conocimiento [O'Shea and Self, 1985,Fernández-Valmayor et al., 1991,Wilson et al., 1993]. Desde este punto de vista más orientado a la psicología se pueden distinguir principalmente dos enfoques: el enfoque conductista y el enfoque cognitivista.

El enfoque conductista

Para el conductismo, el modelo de la mente se comporta como una ``caja negra'' donde el conocimiento se percibe a través de la conducta, como manifestación externa de los procesos mentales internos, aunque éstos últimos se manifiestan desconocidos. Desde el punto de vista de la aplicación de estas teorías en el diseño instruccional, fueron los trabajos desarrollados por B. F Skinner para la búsqueda de medidas de efectividad en la enseñanza el que primero lideró el movimiento de los objetivos conductistas [Skinner, 1958,Skinner, 1968,Tyler, 1975]. De esta forma, el aprendizaje basado en este paradigma sugiere medir la efectividad en términos de resultados, es decir, del comportamiento final, por lo que ésta está condicionada por el estímulo inmediato ante un resultado del alumno, con objeto de proporcionar una realimentación o refuerzo a cada una de las acciones del mismo. Al mismo tiempo, se desarrollan modelos de diseño de la instrucción basados en el conductismo a partir de la taxonomía formulada por [Bloom, 1956] y los trabajos posteriores de [Gagné, 1985] y también de M. D. Merrill [Merrill, 1980,Merrill, 1987,Merrill, 1994].

Las críticas al conductismo están basadas en el hecho de que determinados tipos de aprendizaje solo proporcionan una descripción cuantitativa de la conducta y no permiten conocer el estado interno en el que se encuentra el individuo ni los procesos mentales que podrían facilitar o mejorar el aprendizaje.

El enfoque cognitivista

Las teorías cognitivas tienen su principal exponente en el constructivismo [Bruner, 1966,Piaget, 1969,Piaget, 1970]. El constructivismo en realidad cubre un espectro amplio de teorías acerca de la cognición que se fundamentan en que el conocimiento existe en la mente como representación interna de una realidad externa [Duffy and Jonassen, 1992]. El aprendizaje en el constructivismo tiene una dimensión individual, ya que al residir el conocimiento en la propia mente, el aprendizaje es visto como un proceso de construcción individual interna de dicho conocimiento [Jonassen, 1991].

Por otro lado, este constructivismo individual, representado por [Papert, 1988] y basado en las ideas de J. Piaget se contrapone a la nueva escuela del constructivismo social. En esta línea se basan los trabajos más recientes de [Bruner, 1990] y también de [Vigotsky, 1978] que desarrollan la idea de una perspectiva social de la cognición que han dado lugar a la aparición de nuevos paradigmas educativos en la enseñanza por computador, como los descritos en [Koschmann, 1996,Barros, 1999].

Otra de las teorías educativas cognitivistas es el conexionismo. El conexionismo es fruto de la investigación en inteligencia artificial, neurología e informática para la creación de un modelo de los procesos neuronales. Para las teorías conexionistas la mente es una máquina natural con una estructura de red donde el conocimiento reside en forma de patrones y relaciones entre neuronas y que se construye mediante la experiencia [Edelman, 1992,Sylwester, 1993]. En el conexionismo, el conocimiento externo y la representación mental interna no guardan relación directa, es decir, la red no modeliza o refleja la realidad externa porque la representación no es simbólica sino basada en un determinado reforzamiento de las conexiones debido a la experiencia en una determinada situación.

Por último, otra teoría derivada del cognitivismo y también en parte proveniente de las ciencias sociales es el postmodernismo. Para el postmodernismo, el pensamiento es una actividad interpretativa, por lo que más que la cuestión de crear una representación interna de la realidad o de representar el mundo externo lo que se postula es cómo se interpretan las interacciones con el mundo de forma que tengan significado. En este sentido la cognición es vista como una internalización de una interacción de dimensión social, en donde el individuo está sometido e inmerso en determinadas situaciones [Vigotsky, 1978]. De esta forma, para estos dos enfoques cognitivos, el postmoderno y el conexionista, la realidad no es modelizable, sino interpretada. tanto una teoría como la otra son no representacionales y ambos sugieren métodos instruccionales basados en las situaciones sociales o cooperativas.

Es en esta línea social donde los conexionistas y en mayor medida el postmodernismo se han alineado con el movimiento de la cognición situada que compromete el proceso de aprendizaje a la observancia del entorno cultural en el que se realiza, influido por el contexto social y material [Brown et al., 1989]. Por último, podemos decir que la diferencia fundamental entre ambos enfoques está en en su actitud ante la naturaleza de la inteligencia. En tanto que el conexionismo presupone que sí es posible la creación artificial de inteligencia mediante la construcción de una red neural que sea inteligente, el postmodernismo argumenta que un computador es incapaz de capturar la inteligencia humana [Winograd and Flores, 1986,Dreyfus, 1979].

La ausencia de un marco de referencia válido de la realidad en estas dos teorías, debido a que ésta es solo una ``interpretación'' de la mente han promovido algunas corrientes pedagógicas en el campo del aprendizaje por computador que han sido seriamente criticadas por su falta de rigor [McKendree et al., 1995]. En cierto sentido, la influencia que han tenido las corrientes filosóficas basadas en el relativismo epistémico y el irracionalismo, han posibilitado que se critiquen algunas de las propuestas instruccionales basadas en estos paradigmas y también |y de forma bastante contundente| muchos de los trabajos desarrollados en otros ámbitos por los pensadores y filósofos postmodernos [Sokal and Bricmont, 1999].

Muchas de estas consideraciones han tenido importantes consecuencias en el desarrollo de paradigmas educativos basados en la enseñanza por computador como veremos en las secciones siguientes.

Bibliografía

Teoría del aprendizaje significativo de David Ausubel. (On Line): http://www.monografias.com/trabajos6/apsi/apsi.shtml

El proceso de aprendizaje y las teorías educativas. (On Line): http://sensei.ieec.uned.es/~miguel/tesis/node14.html
· Diseño Instruccional y Teoria del Aprendizaje, Brenda Vergel. Programa Comunicaciones y Tecnología Educacional. Univ de Saskatchewan Candá 1998.
· Presentación realizada en curso de Formación y Actualización en Políticas de Salud a profesionales Adscritos a la Dirección de Salud Area Metropolitana. Lic. Doris Castro Delgado. Ministerio de Salud y Desarrollo Social. Proyecto Salud. Caracas 2.005

Enviado por:

Ing.+Lic. Yunior Andrés Castillo S.

“NO A LA CULTURA DEL SECRETO, SI A LA LIBERTAD DE INFORMACION”®
www.monografias.com/usuario/perfiles/ing_lic_yunior_andra_s_castillo_s/monografias

Página Web: yuniorandrescastillo.galeon.com

Correo: yuniorcastillo@yahoo.com

yuniorandrescastillosilverio@facebook.com
Twitter: @yuniorcastillos
Celular: 1-829-725-8571

Santiago de los Caballeros,

República Dominicana,

2015.

“DIOS, JUAN PABLO DUARTE Y JUAN BOSCH – POR SIEMPRE”®
EL PROCESO APRENDIZAJE - ENSEÑANZA

La enseñanza y el aprendizaje, son procesos interrelacionados en los cuales se establece la reciprocidad, el que aprende enseña, y el que enseña aprende.

APRENDIZAJE

ENSEÑANZA

ESTRATEGIAS:

Conjunto de actividades, procedimientos, técnicas y medios empleados de acuerdo a la población objeto, los objetivos planteados y el nivel de complejidad a fin de garantizar el logro de los objetivos propuestos.

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

