TEORIES CONDUCTISTES I ASSOCIACIONISTES

TEORIES CONDUCTISTES I ASSOCIACIONISTES

1. CONCEPTE EPISTEMOLÒGIC DE L'APRENENTATGE

Es considera que l 'aprenentatge EÍ "aprenentatge" d'un coneixement complex es produeix per associació a partir d'unitats més senzilles, que han de ser tan «pràctiques» (experimentals) com sigui possible.

Aquesta manera d'entendre com s'ha d'adquirir el coneixement ha fet que siguin considerades com a teories EÍ "teories" fortament empiristes. D'altra banda, i d'acord amb els corrents psicològics tipus «estímul-resposta EÍ "estímul-resposta" » (vegeu el punt següent), aquestes teories EÍ "teories" també es consideren inductivistes, ja que els coneixements s'han d'induir per tal d'obtenir un producte.

2. ORGANITZACIÓ PSICOPEDAGOGICA DE L'APRENENTATGE

Aquesta teoria no fa suposicions sobre l'organització interna del coneixement dels estudiants, ni postula cap limitació en les edats per als aprenentatges. El conductisme EÍ "conductisme" solament estudia el comportament en els seus aspectes externs o directament observables.

És un model EÍ "model" cognitiu que encadena estímul-resposta EÍ "estímul-resposta" , és a dir: aprenentatge EÍ "aprenentatge" a través de la inculcació de comportaments. Per tant, creu que es poden aprendre comportaments, habilitats o conceptes EÍ "conceptes" de complexitat creixent, com a conseqüència lineal de la pràctica i a través de programes d'instrucció ben planificats i elaborats: ensenyament EÍ "ensenyament" «prontal» o per fitxes; ensenyament EÍ "ensenyament" programat... (GUTIÉRREZ, 1989 a), on els conceptes EÍ "conceptes" s'organitzen a partir del que és més senzill per tal d' arribar al que és més complex .

3. AVALUACIÓ DE L'APRENENTATGE

L'aprenentatge EÍ "aprenentatge" que ha fer l'alumne s'avalua pel canvi de conducta que aquest manifesta com a resultat de l'aprenentatge EÍ "aprenentatge" . És, per tant, una avaluació EÍ "avaluació" de comportaments determinats, hi ha un final previst.

CARACTERÍSTIQUES DELS MODELS DIDÀCTICS BASATS EN LES TEORIES CONDUCTISTES

Els model EÍ "model" s didàctics que fonamenten es poden reconèixer per l’engrunament dels conceptes EÍ "conceptes" que s’han d’ensenyar en altres que són progressivament més senzills, amb els quals cal iniciar l’aprenentatge EÍ "aprenentatge" , i per la definició estricta d’objectius EÍ "objectius" finals que cal assolir com a resultat de les activitats d’instrucció.

De les teories EÍ "teories" conductistes i associacionistes es deriva una tecnologia EÍ "tecnologia" de l’ensenyament EÍ "ensenyament" de les ciències EÍ "ciències" ben caracteritzada, que es fonamenta en l’establiment de jerarquies d’hàbits o de conceptes EÍ "conceptes" , ordenats dels més simples als més complexos.

El projecte SAPA i les propostes d’Aprenentatge EÍ "Aprenentatge" jeràrquic de Gagné són, entre altres, model EÍ "model" s didàctics que podem incloure en aquest apartat.

1. 1. PROJECTE SAPA (SCIENCE... A PROCESS APPROACH)

Iniciat el 1963 i revisat el 1980, és un mètode de processos o procediments i habilitats per als 6-12 anys.

El disseny de la seva programació EÍ "programació" esta basat en l’aprenentatge EÍ "aprenentatge" de processos científics, és a dir, en l’adquisició de les habilitats d’investigació, de les eines intel·lectuals que caracteritzen les metodologies científiques.

Una classificació d’aquestes habilitats (HARLEN, 1985) i les seves característiques (IZQUIERDO et al., 1988 a) inclouria:

· Observar EÍ "observar" : agrupar, classificar, ordenar, identificar similituds i diferencies, interpretar observacions.

· Interpretar la informació EÍ "informació" : trobar model EÍ "model" s, extrapolar, interpolar, dibuixar conclusions, inferir, preveure, trobar relacions.

· Plantejar qüestions: identificar problemes relacionats amb la ciència, definir preguntes perquè siguin comprovades.

· Formular hipòtesis: aplicar conceptes EÍ "conceptes" . explicar.

· Dissenyar investigacions: definir operativament, identificar variables que poden canviar, controlar, mesurar, planificar procediments per fer comprovacions.

· Comunicar: recollir dades, discutir, fer resums, utilitzar gràfiques, taules o altres convencions.

Cal remarcar que aquestes activitats científiques no són un conjunt de regles que s’han d’aplicar mecànicament des de la primera fins a l’última com tampoc no s’han d’aplicar totes i cadascuna d’elles. Cada problema exigirà les seves habilitats.

La justificació d’aquest èmfasi en els processos que fan els autors de SAPA, la podem trobar resumida a PINTO (1983):

Parteixen del principi que els continguts de la ciència són molt amplis, que tot no es pot ensenyar o aprendre i que una formació científica bàsica s’ha d fonamentar en el fet que els alumnes adquireixin unes maneres de fer (. ..) La millor manera d’ensenyar ciència és fer-ho com a procés d’investigació. Així com llegir és un instrument fonamental per explorar tot el que es pot descriure de la mateixa manera la ciència és un instrument fonamental per explorar tot que es pot provar per l’observació i l’experiment. La ciència és, més que un cos de coneixements, una col·lecció de principis i un conjunt d’instruments de mesura; és una manera estructurada i dirigida de fer-se preguntes i contestar-les. Els procediments d’investigació científica, presos no com una llista de regles, sinó com a camins per buscar respostes, poden ser aplicats sense límits. El noi, així ensenyat, enfocarà el comportament humà, l’estructura social i demandes d’autoritat amb el mateix esperit d’escepticisme amatent que adopta envers les teories EÍ "teories" científiques. És així que el futur ciutadà, que no esdevindrà un científic, aprendrà que la ciència no és memòria ni màgia, sinó més aviat una forma disciplinada de curiositat humana.

Els aspectes més criticats d’aquest model EÍ "model" són, entre altres, la posició empirista a la qual respon (DRIVER, 1983), que rebutja qualsevol tipus I guia o direcció en l’aprenentatge EÍ "aprenentatge" (AUSUBEL, 1976), (GIL, 1983), la manca d’atenció en els continguts i el risc de proporcionar només un conjunt d’adquisicions disperses (HOST, 1978).

Per a Driver és un model EÍ "model" empirista pel fet de defensar que el coneixement està basat en les observacions, com a fets immutables i objectius EÍ "objectius" , i que les lleis es dedueixen d’aquelles i de la recollida de dades, idees aquestes que són deutores de Roger Bacon (1561-1626), considerat l’iniciador l’inductisme.

En la posició de Driver podem situar tots aquells altres investigadors que preconitzen el principi hipotètic-deductiu de la ciència i la construcció de conceptes EÍ "conceptes" fruit del propi pensament dels alumnes, i, per tant, en contra de les observacions com a punt de partida (sovint no són objectives perquè estan influïdes pel punt de vista teòric de l’observador) i la validesa de les dades resultants per construir teories EÍ "teories" .

D’altra banda, l’eficàcia del model EÍ "model" s’ha posat en evidencia per la persistència de les idees intuïtives i dels esquemes conceptuals alternatius en els alumnes, la qual cosa significa que no és del tot positiu un ensenyament EÍ "ensenyament" / aprenentatge EÍ "aprenentatge" de les ciències EÍ "ciències" basat, únicament, en el fet d’ assolir el domini de processos científics.

2. 2. L’APRENENTATGE JERÀRQUIC DE GAGNÉ

Es basa en les connexions que pot establir l’alumne entre els productes resultants que ha generat com a conseqüència de les situacions d’estímul-resposta EÍ "estímul-resposta" en què ha estat posat..

D’aquests productes, se’n pot dir unitats conceptuals i poden ser amplies o específiques. L’aprenentatge EÍ "aprenentatge" millorarà quan l’alumne pugui anar connexionant unitats conceptuals específiques (petites) per tal de passar a dominar, utilitzar, etc., unitats conceptuals més amplies i cognitivament elevades.

Utilitzant un vocabulari típicament gagnetià, direm que s’ha de passar de «regles de nivell inferior» a «regles de nivell superior».

Com a conseqüència de l’afermament que fa Gagné (1971, 1974), en aquesta connexió de nivells preval clarament la construcció i la utilització de «jerarquies d’aprenentatge EÍ "aprenentatge" » per tal d’aconseguir un desenvolupament progressiu en l’aprenentatge EÍ "aprenentatge" de conceptes EÍ "conceptes" . El model EÍ "model" respon, per tant, a una seqüencialització de l’aprenentatge EÍ "aprenentatge" des dels conceptes EÍ "conceptes" més específics i menys inclusius, fins als més generals i inclusius.

En resum, un disseny de l’aprenentatge EÍ "aprenentatge" que parteix de conceptes EÍ "conceptes" simples per a l’alumne i que arriba als més complexos, els quals han passar a formar part de l’experiència d’aquell per tal que quedi preparat a l’aprenentatge EÍ "aprenentatge" d’un nivell immediatament superior connectat amb nivell del qual procedeix, és el que s’anomena transferència vertical.

Un dels aspectes més criticats d’aquest model EÍ "model" fa referència precisament a aquesta transferència vertical. Segons Gagné (1971), el subjecte que aprèn ha de dominar uns <requisits previs»; si no s’acompleix aquesta condició, caldrà treballar prèviament situacions d estímul-resposta EÍ "estímul-resposta" , de canvi de conducta. És a dir, la connexió entre la teoria i la practica que es recomana no va més enllà de l’afirmació que els estudiants tendiran a allò que els demanem que facin, sobretot quan la cadena de raonament es detingui perquè l’estímul no porti necessàriament a la resposta que esperàvem (NOVAK, 1982).

Pel que fa al canvi conceptual que significa l’adquisició d’un nou coneixement, no es produeix considerant precisament els alumnes com a tabula rasa, cosa que succeeix amb la concepció d’una ciència jerarquitzada o de l’ensenyament EÍ "ensenyament" programat, ja que no dóna peu a experimentar situacions de canvi conceptual com, per exemple, la reorganització de les pròpies experiències.

Les tendències que s’observen en la seva evolució - l’apropament a les teories EÍ "teories" cibernètiques o de processament de la informació EÍ "informació" - i una conceptualització més àmplia de l’aprenentatge EÍ "aprenentatge" segons Gagné es poden trobar en un article publicat recentment (GUTIÉRREZ, 1989 b).

Continguts

1TEORIES CONDUCTISTES I ASSOCIACIONISTES

1. CONCEPTE EPISTEMOLÒGIC DE L'APRENENTATGE
1
2. ORGANITZACIÓ PSICOPEDAGOGICA DE L'APRENENTATGE
1
3. AVALUACIÓ DE L'APRENENTATGE
1
CARACTERÍSTIQUES DELS MODELS DIDÀCTICS BASATS EN LES TEORIES CONDUCTISTES
2
1. 1. PROJECTE SAPA (SCIENCE... A PROCESS APPROACH)
2
2. 2. L’APRENENTATGE JERÀRQUIC DE GAGNÉ
4

Índex de termes

aprenentatge, 1, 2, 3, 4

Aprenentatge, 2

avaluació, 1

ciències, 2, 3

conceptes, 1, 2, 3, 4

conductisme, 1

ensenyament, 1, 2, 3, 4

estímul-resposta, 1, 4

informació, 2, 4

model, 1, 2, 3, 4

objectius, 2, 3

observar, 2

programació, 2

tecnologia, 2

teories, 1, 2, 3, 4

