
Curso de Capacitación Docente: “Estrategias Didácticas Innovadoras”

Instituto Superior de Formación Docente TERRAS – Belgrano 224 (3400) Corrientes.

TE (03783) 468107 – 421182 – secretaria@terras.edu.ar – www.terras.edu.ar

ACTIVIDADES PARA CONOCER LAS IDEAS PREVIAS DE LOS ALUMNOS

 Qué son las ideas previas de los alumnos? Para qué necesitamos conocerlas? Cómo
podemos indagarlas?
 Los chicos tienen en general ideas sobre muchos de los temas que abordamos en la
escuela. Estas ideas sobre los hechos o fenómenos tanto naturales como sociales han sido
adquiridas a través de su experiencia con todo lo que los rodea: charlas y discusiones con
otras personas, su experiencia con objetos y con fenómenos de distinto tipo, y su contacto con
los medio de comunicación. Estas ideas no son azarosas ni originales.
Características de las ideas previas:

• Son estables: tienden a mantenerse a lo largo del tiempo.
• Tienen una relativa coherencia interna: se relacionan con lo que los alumnos ya conocen y con

características y capacidades de su pensamiento.
• Son comunes a las de otros estudiantes: el número de concepciones sobre una cuestión no es

ilimitado, se encuentran coincidencias y patrones comunes.

La consideración de los esquemas de conocimiento, o ideas de los alumnos, es un elemento
primordial ya que el aprendizaje significativo ocurre cuando quien aprende construye sobre su
experiencia y conocimientos anteriores, es decir, cuando el nuevo conocimiento interactúa con
los esquemas preexistentes.

Para entender el sentido que le otorgan los alumnos a los nuevos conocimientos es
necesario que tratemos de entender y despejar cuáles son los conocimientos previos de los
que parten; porque éstos interfieren necesariamente en la comprensión del tema
obstaculizando o facilitando la misma.

El siguiente ejemplo citado por Beatriz Aisenberg (1994), ilustra de que manera las ideas
previas están presentes en el sentido que los alumnos le otorgan el tema:

“Veamos un ejemplo de estas distorsiones tomado de una observación de clase, de 4to.
Grado, trabajando el tema “Comunidades aborígenes del actual territorio argentino en la época
previa a la llegada de los españoles a América”.

Un grupo de niños está leyendo un texto con la información de que un grupo indígena (los
diaguitas) trabaja la cerámica. El texto está acompañado por una lámina que muestra a
mujeres indígenas moliendo granos en un mortero, y cacharros de cerámica al lado de ellas.

La maestra se acerca al grupo y uno de los niños dice: “Estos indígenas hacían artesanías
de cerámica”. “Para qué usaban las artesanías?”, pregunta la maestra. “Para adornar las
casas”, afirma el niño.

La maestra duda mira la ilustración e insiste: “Por qué pensás que usaban las artesanías
como adorno?” “Para eso las compra mi mamá. “Y otro niño agrega: “Sí, a mi mamá también
le gustan las artesanías. En mi casa hay un montón”.

El significado que estos niños están dando a las artesanías indígenas deriva de lo que para
ellos significa la artesanía en el contexto de su forma de vida actual. Yuxtaponen este
significado, sin hacer ninguna diferenciación, para contextuarlo en la forma de vida indígena.
Los niños no “atrapan” la función o utilidad del cacharro dentro del sistema de vida que están
estudiando”.

El siguiente esquema tomado de Cubero (1989) grafica los distintos aspectos que entran
en juego en el aprendizaje significativo:

INTERACCIÓN CON
PROFESOR

INTERACCIÓN ENTRE
ALUMNOS

INTERACCIÓN CON
HECHOS Y FENÓMENOS
NATURALES Y SOCIALES,
EXPERIENCIAS Y
MATERIALES
DIDACTICOS, ETC.

CONCEPCIONES DEL

ALUMNO (momento 2)
CONCEPCIONES DEL
ALUMNO (momento 1)

APRENDIZAJE SIGNIFICATIVO

CAMBIO DE ESQUEMAS

Curso de Capacitación Docente: “Estrategias Didácticas Innovadoras”

Instituto Superior de Formación Docente TERRAS – Belgrano 224 (3400) Corrientes.

TE (03783) 468107 – 421182 – secretaria@terras.edu.ar – www.terras.edu.ar

 Pero no toda enseñanza promueve la interacción con esquemas previos y no siempre la
interacción produce la sustitución de lo antiguos conocimientos por esquemas nuevos.

¿Qué puede suceder?

1. Puede ocurrir que el niño incorpore algunos contenidos nuevos de manera superficial sin
establecer relaciones con sus ideas previas.

2. Otra posibilidad es que el alumno añada parte de la nueva información que le brinda el docente a
sus conocimientos previos. Los nuevos conocimientos aparecen como anexados a las ideas
originales.

Las situaciones anteriores no darán origen a aprendizajes significativos, con el paso del
tiempo es probable que los nuevos conocimientos sean olvidados.
3. Otra alternativa es que se integren de manera parcial o total los nuevos conocimientos con los

esquemas del niño. En este caso pueden producirse aprendizajes significativos: las ideas
anteriores son revisadas total o parcialmente en función de los nuevos conocimientos.

 El proceso de aprendizaje se produce por aproximaciones, reformulaciones, y
elaboraciones sucesivas. Las ideas previas están presentes durante todo el proceso.
Las actividades en clase deben propiciar que los alumnos expliciten lo que ya saben, o que
creen, lo que les parece; no para quedarnos aquí sino para poder trabajar sobre ellas,
buscando la manera de enriquecerlas, complejizarlas y relacionarlas con los nuevos
conocimientos.

Podemos plantear una actividad orientada al diagnóstico de las mismas al iniciar un
tema, pero esto no es suficiente: la búsqueda de relaciones o puentes con lo que ya sabe tiene
que estar presente durante el desarrollo de todo el proceso independientemente que iniciemos
el tema con actividades de diagnóstico.

Sugerimos una serie de actividades orientadas a indagar las ideas previas de los
alumnos con la advertencia de que la realización de actividades diagnósticas solamente, no
equivale a contemplar las ideas previas de los alumnos durante el aprendizaje. Es necesario
trabajar sobre las ideas previas durante el proceso: invitando al surgimiento de las mismas en
clase, ofreciendo posibilidades para que se expliciten, se comparen y se contrasten con las
ideas de otros: compañeros, autores o docente.

Sugerencias de actividades: cuestionarios, entrevistas, observaciones, combinación de
algunas de ellas, otras.
 En síntesis el trabajo con las ideas previas requiere que se expliciten las mismas. Es
importante que los alumnos expongan sus ideas y las tengan presentes porque esto es lo que
les permitirá trabajar sobre ellas. El docente buscará la manera de que verbalmente, por
escrito, mediante conversaciones o dibujos el alumno explicite las mismas. A partir del diseño
e implementación de una serie de actividades orientadas a que los alumnos entren en contacto
con los contenidos sobre los que se quiere trabajar, es esperable que se produzcan revisiones,
reformulaciones y cuestionamientos.
 Durante todo el proceso el docente tendrá que propiciar la explicitación de las ideas
previas, aportar información, proponer otros puntos de vista, preguntar nuevamente,
reorientar la tarea.
 Es importante incorporar al trabajo en el aula lo que vamos sabiendo acerca de los que
saben los alumnos del tema: tanto si indagamos las ideas previas de manera sistemática a
través de actividades diagnósticas; como si estuvimos atentos a los comentarios y preguntas
de los chicos y de esta manera nos enteramos de las mismas. En ambos casos es importante
que estas ideas se pongan en juego en el trabajo en el aula.
 Reconocer e identificar las ideas previas nos permite trabajar sobre ellas: buscar sus
aciertos y sus errores, analizar sus contradicciones y acompañar las reformulaciones. Retomar
las ideas iniciales durante el proceso permitirá a los alumnos ser más concientes de las
reformulaciones y de los aprendizajes alcanzados.
 Para el maestro conocer las ideas de los alumnos los ayudará a entender las
distorsiones, confusiones y obstáculos que surjan en el camino, y fundamentalmente le será de
utilidad para orientar a los alumnos en la adquisición de nuevos conocimientos.

Fragmento extraído de “Criterios para la selección y diseño de actividades de enseñanza” Ministerio de

Cultura y Educación de la Nación. Dirección Nacional de Gestión de Programas
y Proyectos. Argentina 1995.

Curso de Capacitación Docente: “Estrategias Didácticas Innovadoras”

Instituto Superior de Formación Docente TERRAS – Belgrano 224 (3400) Corrientes.

TE (03783) 468107 – 421182 – secretaria@terras.edu.ar – www.terras.edu.ar

LOS MANDAMIENTOS COGNITIVOS DE LAS ESCUELAS HACIA LOS ALUMNOS
(Ángel Rivière.1983)

TABLA DE LA LEY ESCOLAR
• Desvincularás gran parte de tu pensamiento de los propósitos e intenciones humanas.
• Deberás tener una actitud intencional de aprender
• Dedicarás selectivamente tu atención a las tareas escolares
• Controlarás la selección y empleo de tus recursos intelectuales y de memoria ...
• Y, para colmo, deberás parecer un alumno interesado y competente

TIPOS DE APRENDIZAJE QUE PRODUCEN LAS RUTINAS ESCOLARES

SE APRENDE...
• A “vivir” dentro de una masa
• A “matar el tiempo”, a esperar, a acostumbrarse al aburrimiento y la pasividad
• A dejarse evaluar por otros
• A satisfacer las expectativas de otros: el docente o los compañeros
• A vivir en una sociedad jerarquizada y a vivir como normal la desigual distribución del poder
• A “controlar” el ritmo del trabajo escolar con diferentes estrategias de distracción
• A funcionar dentro de un grupo restringido empleando sus valores y códigos
 de comunicación

EL “OFICIO” DE ALUMNO

(Perrenoud. 1990)

• Ocupar el lugar que le corresponde
• Permanecer en su sitio todo el horario que dure la clase

• “Hacer su trabajo” conforme las expectativas del docente
• “Aprender” el contenido de esa clase

• Ejecutar las actividades que le son indicadas o asignadas

“Debe aceptar el carácter inevitable de su experiencia”
(P. Jackson. 1992)

EL “OFICIO” DE PROFESOR
(Jackson. 1992)

• Regular la actividad del aula = canalizar el tráfico social

• Controlar el flujo del diálogo del aula
• Distribuir el espacio y los recursos limitados disponibles

• Otorgar privilegios a los alumnos que se lo merecen
• Servir como cumplidor oficial del horario = inicia y concluye actividades

“El profesor es una combinación de guardia del tráfico, juez, proveedor y marcador de

horario...”

Curso de Capacitación Docente: “Estrategias Didácticas Innovadoras”

Instituto Superior de Formación Docente TERRAS – Belgrano 224 (3400) Corrientes.

TE (03783) 468107 – 421182 – secretaria@terras.edu.ar – www.terras.edu.ar

Modelos Didácticos - Posibilidades y alcances del Modelo Crítico
Prof. Lic. Susana María Chercasky

 Modelo Tradicional Modelo Tecnológico Modelo Crítico
El docente Poseedor del saber.

Mediador indiscutible entre el
saber y el alumno.
Dueño de la verdad.

Protagonista, controlador de
las situaciones de aprendizaje.

Aplica técnicas de forma
rigurosa

Propiciador de situaciones de
aprendizaje significativo. Incentiva

el autoaprendizaje. Creativo.
Autocrítico.

Investigador de sus propias
prácticas

El alumno Receptor-escucha pasivo.
Memorista. Repetidor.

Depositario del conocimiento
Tabla rasa.

Objeto de la enseñanza

Aparentemente activo.
Ejecutor de las técnicas.
Observador pasivo.

Dependiente. No reflexivo.
Objeto de la enseñanza

Protagonista activo y
comprometido. Reflexivo.

Autónomo.
Metacognitivo

Construye su propio aprendizaje
Es Sujeto del aprendizaje

La disciplina Rígida.
Impuesta por la institución.
Formal, no internalizada.

Impuesta desde afuera. Control
estricto de la situación en la
que ocurre el aprendizaje

Se convierte en CONVIVENCIA.
Autocontrolada.

El alumno internaliza pautas
construidas, comprendidas y
aceptadas en la convivencia.

La enseñanza Expositiva. Estructurada.

Instructiva. Enciclopedista.
Aislada. Lineal.

Sus momentos: escuchar-
ejercitar-memorizar-

reproducir. El ERROR se
sanciona, se esconde.

Rigurosamente programada.
Aplicación estricta de técnicas.

Activista. Sus pilares:
progreso-eficiencia y eficacia.
Sólo se corrige el ERROR en la

aplicación de la técnica.

Propicia que se aprenda, que todos
aprendan. Interacción significativa
entre docente-alumno-contenidos-
contexto. Espiralada, con avances y

retrocesos.
El ERROR es una instancia de

aprendizaje.
El aprendizaje Intuitivo. Receptivo.

Memorista. Repetitivo
Es modificación de conductas

por efecto de acciones
rigurosamente
predeterminadas
No reflexivo

Es un proceso en construcción
permanente. Inacabado.

Significativo. Reflexivo. Dialéctico.
Ocurre en la interacción.

Se parte de los saberes previos.
Los objetivos No son importantes.

Se formulan como grandes
metas de la enseñanza y de

la institución.

Rigurosos.
Descripción clara, precisa y
unívoca de las conductas a

lograr.
Mecanicistas.

Orientan el proceso de enseñanza-
aprendizaje. Explicitan en forma

clara y fundamentada los
aprendizajes que se desean

construir.

Los contenidos Enciclopedistas. Estáticos,
Acabados.

Sin posibilidad de análisis o
discusión

No son importantes.
Sometidos a los objetivos.
Fragmentados. Inconexos.

Desactualizados.
Descontextualizados.

Indispensables en la tríada
didáctica. Actualizados.

Potencialmente significativos.
Contextualizados. Intervinculados
En revisión y replanteamiento

constante.
Los métodos de
enseñanza

Clase magistral.
Expositiva. Verbalista.

Aplicación rigurosa de técnicas
de enseñanza programada,
evitando la improvisación.

Estrategias didácticas interactivas.
Sometidas a revisión y reajuste en
proceso. Variadas, adaptadas a las

necesidades de aprendizaje.
Las actividades
de los alumnos

Pasividad.
Ejercitaciones repetidas que
favorezcan la memorización.

Actividad aparente.
Planeación y seguimiento
riguroso de los pasos de las
técnicas hasta el logro de la

conducta deseada.

Involucración interesada. Acciones
variadas, integradoras,

interactivas: docente-alumno,
alumno-alumno...

Revalorización de lo grupal
La evaluación Evaluación final, para

comprobar resultados
esperados.

Selectiva y clasificatoria.
Arma de intimidación y

represión

Evaluación final para
comprobar el logro de los
objetivos-conductas.

No se revisan los errores.

Es revisión permanente de procesos
y resultados. Permite investigar
acciones y reajustar la práctica
pedagógica. Tipos: Inicial,

formativa y final, autoevaluación y
coevaluación.

Las teorías
psicológicas

Sensual- empirista
De las facultades

De la mente depósito

Conductismo Teorías cognitivas: Genética
Socio-Histórica

Aprendizaje Significativo
Constructivismo

