TEORÍAS PSICOPEDAGÓGICAS DE AUSUBEL, NOVAK Y GOWIN
1. AUSUBEL


Ausubel acuñó el concepto de aprendizaje significativo y estableció una distinción entre aprendizaje memorístico y aprendizaje significativo.

	Aprendizaje significativo
	Aprendizaje memorístico

	Incorporación no arbitraria, sustantiva y no literal de nuevos conocimientos en la estructura cognitiva.
	Incorporación de los nuevos conocimientos en la estructura cognitiva de modo no sustantivo, arbitrario y al pie de la letra.

	Esfuerzo intencionado para relacionar nuevos conocimientos con conceptos de mayor orden, más inclusivos, en la estructura cognitiva.
	Ningún esfuerzo por integrar los nuevos conocimientos con los conceptos existentes en la estructura cognitiva.

	Aprendizaje relacionado con experiencias, con hechos o con objetos.
	Aprendizaje no relacionado con experiencias o hechos.

	Compromiso afectivo para relacionar nuevos conocimientos con lo aprendido anteriormente.
	Ningún compromiso afectivo para relacionar los nuevos conocimientos con el aprendizaje previo.

	CLASES PRÁCTICAS
	Repetición mecánica


La definición de APRENDIZAJE SIGNIFICATIVO es la siguiente: “El que realiza el alumno desde lo que sabe, PRECONCEPTOS ó CONCEPTOS PREVIOS. A partir de una información el alumno organiza y/o modifica su conocimiento, ESQUEMAS, y es capaz de transferirlo a otras situaciones y mejorar su capacidad de organización.” APRENDIENDO A APRENDER.


El alumno construye la realidad atribuyéndole significados a partir de los contenidos adquiridos anteriormente y por tanto los nuevos contenidos no se incorporan de forma aislada. La intervención educativa debe tener como objetivo prioritario el posibilitar que los alumnos realicen aprendizajes significativos por sí sólos.


El CONSTRUCTIVISMO es el movimiento educativo que concibe el proceso de enseñanza-aprendizaje a partir de un presupuesto: las personas aprenden de modo significativo cuando construyen de forma activa sus propios conocimientos, éstos se construyen en sistemas coherentes. Estructura mental---Organización jerarquizada  a partir de ORGANIZADORES PREVIOS formando REDES CONCEPTOS.
2. NOVAK

Se han desarrollado unos instrumentos muy buenos para organizar el conocimiento, establecer relaciones, obtener información sobre los conocimientos previos que tiene el alumno: los MAPAS CONCEPTUALES.

Los mapas conceptuales son un medio para visualizar conceptos y relaciones jerárquicas entre ellos. Son representaciones gráficas de varios conceptos y sus interrelaciones.

Los elementos que los forman son:

· Los conceptos ó regularidades en los objetivos/acontecimientos que se designan a través de un término conceptual.

· Palabras enlace que se utilizan para unir conceptos e indicar el tipo de relación que se establece entre ellos.

· Proposiciones ó unidad semántica que se consigue uniendo los conceptos más las palabras enlace.
Las características principales de los mapas conceptuales son:

· Jerarquización: Porque los conceptos se organizan según el grado de generalidad. Los más generales se colocan arriba y los ejemplos en la base. Por orden de inclusión.
· Selección: elegir conceptos constituye uno de los principales valores didácticos de los mapas conceptuales, porque esta selección nos va a obligar a procesar varias veces la información para seleccionar los conceptos más adecuados. Requiere simplificación.
· Impacto visual: Los mapas nos deben mostrar con claridad las ideas principales. No deben estar sobrecargados.

Los mapas conceptuales se distinguen de epitomes, esquemas, redes conceptuales ó semánticas y de los diagramas de flujo.
3. GOWIN

Para comprender cómo llegar a aprender mejor, los alumnos necesitan incrementar el conocimiento del proceso de aprendizaje, la naturaleza del conocimiento y cómo extraer significados de los materiales estudiados. Tanto los Mapas Conceptuales como el Diagrama V, ayudan a los alumnos a aprender cómo aprender significativamente.


Los estudios epistemológicos de Gowin (1970) y su preocuparon por problemas pedagógicos le llevaron a inventar la V epistemológica. Este recurso instruccional involucra doce elementos en el proceso de construcción de conocimientos. Es un instrumento superador de deficiencias metodológicas anteriores y que proporciona un marco de referencia mucho más amplio para una más eficaz investigación; de hecho, incluye las estereotipadas fases del método científico y además aporta conocimientos específicos de los conceptos, principios, teorías y filosofía que guían la investigación.

El Diagrama V constituye un método para ayudar a estudiantes y educadores a profundizar en la estructura y significado del conocimiento que tratan de entender (metaconocimiento) y posibilita la incorporación de nuevos conocimientos a la estructura teórico/conceptual que posee el alumno (aprendizaje significativo). Se trata de un recurso heurístico, es decir, que sirve para ayudar a resolver un problema o para entender un procedimiento. La forma de V, no es casualidad, sino que ha sido pensada para enfatizar que ambos lados, el conceptual/teórico y el metodológico/práctico, están dirigidos a referirse a objetos y acontecimientos en el proceso de producción de conocimientos. La V de Gowin, como poderoso instrumento de análisis permite al profesor detectar qué conceptos deben conocer los alumnos antes de comenzar el experimento para que éste tenga sentido.

