


LA TEORÍA DE AUSUBEL

Universidad Pública de Navarra

Tomado de <http://cmapserv.unavarra.es> el 28 de agosto de 2012

La teoría de Ausubel es cognitiva. Explica el proceso de aprendizaje según el cognitivismo. Se preocupa de los procesos de comprensión, transformación, almacenamiento y uso de la información envueltos en la cognición.

Esta teoría se acopla a los puntos de vista actuales de la filosofía constructivista que considera a la ciencia como algo dinámico, no estático, basado en la creencia de que nosotros estructuramos nuestro mundo a través de las percepciones de nuestras experiencias. Según este enfoque el conocimiento es considerado como flexible y evoluciona basado en nuevos hallazgos.

Para Ausubel nuevas ideas e informaciones pueden ser aprendidas y retenidas en la medida en que conceptos relevantes o adecuados e inclusivos se encuentren apropiadamente claros y disponibles en la estructura cognitiva del individuo y sirvan, de esta forma, de anclaje a nuevas ideas y conceptos.

Cuando nuevas informaciones adquieren significado para el individuo a través de la interacción con conceptos existentes se le llama aprendizaje significativo. Según los cognitivistas, este tipo de aprendizaje es, por excelencia, el mecanismo humano para adquirir y retener una amplia cantidad de informaciones de un cuerpo de conocimientos. Ausubel destaca el aprendizaje significativo como el proceso más importante. La teoría de Ausubel está basada en el supuesto de que las personas piensan con conceptos. Un concepto comunica el significado de alguna cosa.

La adquisición, por parte del alumno, de un conocimiento claro, estable y organizado es más que el principal objetivo de enseñanza en el aula, ya que, una vez adquirido, ese conocimiento pasa a ser el factor más importante que influye en la adquisición de nuevos conocimientos en la misma área.

Ventajas del aprendizaje significativo:

- Los conceptos que son aprendidos significativamente pueden extender el conocimiento de una persona de conceptos relacionados.


- Como el aprendizaje significativo implica una construcción intencional, la información aprendida significativamente será retenida más tiempo.
- Estos conceptos pueden servir más tarde como inclusotes para un aprendizaje posterior de conceptos relacionados.

Ausubel sostiene que la instrucción debería enfatizar los conceptos más generales e inclusivos de un área de estudio. Además el conjunto de conceptos acumulados en la estructura cognitiva de cada alumno es único. Cada persona construirá distintos enlaces conceptuales aunque esté involucrados en la misma tarea de aprendizaje.

Según Moreira, la adquisición y retención de un cuerpo de conocimientos implica la adquisición y retención de un cuerpo de significados que son producto del aprendizaje significativo. El surgimiento de nuevos significados en el alumno refleja la consumación de un proceso de aprendizaje significativo. El aprendizaje significativo hace posible la transformación del significado lógico en psicológico.

Distingue entre:

- *Significado denotativo*: se refiere a significados atribuidos a conceptos y proposiciones por parte de individuos diferentes, integrantes de una cultura dada y con suficiente nivel de semejanza para que se propicie la comunicación y el entendimiento entre las personas de esa cultura.
- *Significado connotativo*: es de naturaleza personal. Se refiere a las reacciones afectivas y actitudinales de carácter idiosincrásico que producen los significados denotativos de conceptos o proposiciones, en el individuo y en función de la experiencia particular de éste.

Las representaciones son símbolos aislados (generalmente palabras). Las palabras son símbolos convencionales o socialmente compartidos, cada uno de los cuales representa un objeto, acontecimiento, situación o concepto.

Los conceptos son ideas genéricas unitarias o categoriales que se representan con símbolos aislados (palabra concepto).


Las proposiciones u oraciones están formadas por grupos de palabras combinadas para expresar ideas.

El aprendizaje significativo de representaciones es el tipo básico; aprender los significados de símbolos aislados, implica aprender lo que éstos representan. El aprendizaje de conceptos supone aprender lo que significa el concepto, es decir sus atributos de criterio. Implica un tipo diferente de aprendizaje significativo, de naturaleza e intención sustantiva y no representativa. El aprendizaje significativo de proposiciones consiste en aprender el significado de nuevas ideas expresadas en forma de proposiciones.

La esencia del proceso del aprendizaje significativo radica en que ideas expresadas simbólicamente son relacionadas de modo sustancial con lo que el alumno ya sabe y posee en su estructura cognitiva.

El aprendizaje en el cual el nuevo conocimiento es almacenado en la estructura cognitiva de modo arbitrario y literal es aprendizaje memorístico o mecánico.

La interacción entre el nuevo aprendizaje y el conocimiento antiguo, que caracteriza al aprendizaje significativo es, en general, una interacción particular. En esa interacción el nuevo conocimiento adquiere significado para el alumno y el conocimiento antiguo adquiere nuevos significados, desarrollándose la estructura cognitiva, aumentándose el número de elementos pertenecientes a la misma, e incrementándose la probabilidad en el alumno de incorporar significativamente nuevos conocimientos.

En un aprendizaje significativo la definición dada por un alumno puede variar algo en las palabras utilizadas pero el significado esencial es el mismo. En cambio, la información aprendida memorísticamente por repetición mecánica es almacenada en la estructura cognitiva sin enlazar con conceptos existentes y no está sujeta a “distorsión”. El aprendizaje memorístico tiende a inhibir nuevo y similar aprendizaje. En cambio, el aprendizaje significativo facilita nuevo aprendizaje.

Los materiales aprendidos significativamente pueden ser retenidos durante relativamente largo período de tiempo, meses incluso años. En el memorístico se retienen un intervalos relativamente corto de tiempo, horas o días.


Para Ausubel y Novak la estructura cognitiva está organizada jerárquicamente, así que la producción de nuevos significados mediante aprendizaje significativo hace pensar en una relación subordinada del material de aprendizaje nuevo con la estructura cognitiva, y esto implica la asimilación de conocimientos bajo otros más amplios y generales, inclusores, ya existentes en la estructura cognitiva.

El aprendizaje supraordenado se produce cuando se aprende una idea abstracta, más general o más inclusora que incluye varias ideas ya incorporadas a la estructura cognitiva.

El aprendizaje combinatorio es cuando nuevas ideas son potencialmente significativas porque pueden relacionarse con contenidos generales adecuados de la estructura cognitiva, debido a su similitud con esos contenidos.

Moreira destaca el papel fundamental, en el aprendizaje significativo, que desarrollan las denominadas ideas de anclaje de las estructuras cognitivas, que son los elementos inclusores (conceptos, proposiciones, imágenes) que se encuentran con significado en la estructura cognitiva y que sirven como puntos de anclaje a nuevas ideas.

La estructura cognitiva no es estática, sino dinámica, que se modifica y reorganiza constantemente durante el aprendizaje significativo. Hay dos procesos básicos:

- *Diferenciación progresiva*: a medida que nuevas ideas son incorporadas por un cierto elemento inclusor, éstas adquieren significado y el elemento inclusor se va modificando por la incorporación de significados adicionales. Este proceso determina una diferenciación progresiva del elemento inclusor.
- *Reconciliación integradora*: en el aprendizaje supraordenado o en el combinatorio, mientras que una nueva información es adquirida, los elementos constituyentes de la estructura cognitiva se pueden reorganizar y adquirir nuevos significados, produciéndose una reconciliación integradora que implica también una diferenciación progresiva.


La teoría de Ausubel y Novak añade un elemento. La distinción entre aprendizaje significativo y memorístico, no debe confundirse con la diferencia entre aprendizaje por recepción y aprendizaje por descubrimiento. En el aprendizaje por recepción el contenido de lo que va a ser aprendido se presenta al alumno en su forma final, mientras que, en el aprendizaje por descubrimiento, el contenido principal de lo que va a ser aprendido no se da, sino que debe ser descubierto por el alumno. Sin embargo, después de que el aprendizaje por descubrimiento se ha completado, el contenido descubierto se ha hecho significativo, de la misma manera que en el aprendizaje por recepción se hace significativo el contenido presentado. Se ha creído que el aprendizaje por recepción era memorístico y el aprendizaje por descubrimiento era significativo pero esto no es así, los dos tipos de aprendizaje pueden ser memorísticos o significativos.

El concepto central de la teoría ausubelina es el aprendizaje significativo. Este constituye el instrumento fundamental para llevar a cabo la tan necesaria mejora de los procesos de enseñanza/ aprendizaje, que pretende la Reforma educativa.