

Actisi Associació

Ensenyar a aprendre

Mòdul 1

www.actisi.cat

Versió: abril de 2018

Índex

Mòdul 1. L'aprenentatge.....	3
L'aprenentatge.....	4
La professió docent canviant i tu.....	5
També hi ha reptes a l'ensenyament?.....	7
L'ensenyament és diferent del passat.....	8
Com pot ajudar la psicologia educativa?.....	9
El procés d'aprenentatge.....	11
Aprenentatge per associació: condicionament clàssic.....	12
Aprenentatge per l'Enfocament i l'Observació.....	20

Mòdul 1. L'aprenentatge

He après que la gent oblidarà el que els has dit, oblidarà el que has fet, però no oblidarà mai com els has fet sentir.

Maya Angelou

L'aprenentatge

Aquest mòdul està basat en els llibres i documents següents:

- Kelvin Seifert and Rosemary Sutton. *Educational Psychology*. 2009. Llicència *Creative Commons Attribution 3.0 License*. Podeu trobar-ne el text original a l'enllaç: <http://home.cc.umanitoba.ca/~seifert/EdPsy2009.pdf>
- Rice University. *Psychology*. Llicència *Creative Commons Attribution 4.0 International License*. Podeu trobar-ne el text original a l'enllaç: <http://cnx.org/content/col11629/1.5>
- *Beginning Psychology*. Llicència *Creative Commons Attribution 3.0*. Podeu trobar-ne el text original a l'enllaç: <http://2012books.lardbucket.org/>
- Michael Orey. *Emerging Perspectives on Learning, Teaching, and Technology*. Llicència *Creative Commons Attribution 3.0 License*. Podeu trobar-ne el text original a l'enllaç: <http://epltt.coe.uga.edu/>

La professió docent canviant i tu

Per què ser un professor? La resposta curta és fàcil:

- Ser testimonis de la diversitat del creixement dels joves i de la seva alegria per l'aprenentatge
- Fomentar l'aprenentatge permanent, tant per a vosaltres com per als altres
- Experimentar el repte de dissenyar i fer activitats interessants i emocionants per als joves

Tanmateix, hi ha més coses a dir sobre el valor de l'ensenyament. Considerem, per exemple, els «joves» esmentats anteriorment. En una classe podrien tenir sis anys, en una altra, podrien tenir setze anys o, fins i tot, més. Podrien ser rics, pobres o en algun lloc intermediari. Poden provenir de qualsevol origen ètnic. El seu primer idioma podria ser el català, el castellà o alguna altra llengua. Hi ha tot tipus de possibilitats. Però siguin quins siguin els estudiants en particular, tindran un gran potencial com a éssers humans: talents i qualitats personals, possiblement encara no realitzades, que poden contribuir a la societat, com a líders, experts o partidaris d'altres. La feina d'un professor -de fet un privilegi del professor- és ajudar els «joves» a adonar-se del seu potencial.

Com a professor, vosaltres sereu capaços de fer això establint les bases per a l'aprenentatge permanent. No ensenyareu coneixements a cap estudiant per sempre, és clar, però vosaltres hi treballareu sovint bastant de temps per transportar un missatge crucial: que hi ha moltes per aprendre al llarg de la vida,

—

més, de fet, que qualsevol professor o escola pot proporcionar-los. El coneixement pot ser sobre ciència, matemàtiques, o aprendre a llegir. Les habilitats poden ser esports, música o art, o qualsevol altra cosa. El que vosaltres ensenyeu, la seva immensitat pot ser una font de curiositat, de meravella i d'emoció. Pot ser una raó per ser optimista sobre la vida en general i sobre els vostres estudiants en particular. L'aprenentatge és molt valuós i és interminable, tot i que sovint se centra, a curt termini, en les preocupacions immediates. Com a professor, tindreu un avantatge no compartit per tots els membres de la societat, és a dir, l'excusa no solament per ensenyar coneixements i habilitats valuosos, sinó també per assenyalar als estudiants més enllà del que podran aprendre de vosaltres. Com assenyala una vella dita: «El món és ple de tantes coses, que estic segur que tots hem de ser tan feliços com els reis».

Gràcies al que vosaltres ensenyeu, podreu sentir la satisfacció de dissenyar i d'orquestrar les activitats complexes que comuniquen noves idees i habilitats amb eficàcia. El desafiament és atractiu per a molts professors, perquè és aquí on exerciu el judici i «l'art» amb més llibertat i freqüència. Els vostres estudiants dependran de la vostra habilitat per planificar i administrar les coses, tot i que, a vegades, sense adonar-se de quan ho fan. Necessitareu saber explicar les idees amb claredat, presentar nous materials en una seqüència assenyada i a un ritme apropiat, per assenyalar les connexions entre el seu nou aprenentatge i les seves experiències anteriors. Tot i que, pel que fa a aquestes habilitats, realment necessitem tota una vida per dominar-les, poden ser practicades amb èxit fins i tot pels professors principiants, i milloren constantment amb l'ensenyament continu amb el temps. Des del principi, però, l'habilitat en el disseny i la comunicació del pla d'estudis és un dels principals beneficis de la feina.

La complexitat mateixa de la vida a l'aula pràcticament garanteix que l'ensenyament mai no serà avorrit. Alguna cosa nova i emocionant està obligada a passar just quan menys ens ho esperem. Un estudiant pot mostrar una visió inesperada, o no en mostra una que estàvem segurs que tenia. Una activitat va millor del que s'esperava, o pitjor o, simplement, de manera diferent. Vosaltres enteneu per primera vegada per què un estudiant concret es comporta d'una forma determinada, i comenceu a pensar en com respondre al comportament de l'estudiant més útilment en el futur. Després d'ensenyar un determinat objectiu d'aprenentatge diverses vegades, us adoneu que ho enteneu de manera diferent de la primera vegada que ho vàreu ensenyar. I, així, la feina mai no roman igual i evoluciona contínuament. Mentre seguim ensenyant, tindreu una feina amb novetats.

També hi ha reptes a l'ensenyament?

Aquí, també, la resposta simple és «sí». Tota l'alegria d'ensenyar té una possible frustració relacionada amb aquesta. És possible que vulguem fer una diferència positiva en la vida dels estudiants però, també, podem tenir problemes per arribar a les persones. Un estudiant sembla no aprendre molt, o estar desmotivats, o antipàtic, o el que sigui. I alguns problemes d'ensenyament poden ser subtils: quan es crida l'atenció a la immensitat meravellosa d'una àrea de coneixement, es pot descoratjar accidentalment un estudiant, la qual cosa implica que l'estudiant mai no pot aprendre prou. La complexitat de dissenyar i d'implementar la instrucció, a vegades, pot semblar aclaparadora, en lloc de satisfactòria. Esdeveniments inesperats a la nostra aula poden convertir-se en un caos en lloc d'una novetat atractiva. Parafrasejant un popular llibre d'autoajuda,

a vegades «coses dolentes passen als bons mestres». Però, com a la resta de la vida, les «coses dolentes» de l'ensenyament no neguen el valor del bé. En tot cas, els esdeveniments indesitjables fan que els bons, els desitjats, siguin encara més satisfactoris, i fan més valuosa l'obra de l'ensenyament. Com veurem al llarg d'aquest curs, hi ha recursos per maximitzar el que és bo, el que és valuós i el que és satisfactori. Nosaltres podem portar aquests recursos a la nostra feina, juntament amb el nostre creixent coneixement professional i una dosi saludable de sentit comú. En aquest aspecte, no necessitarem anar sols per aprendre a ensenyar bé. Nosaltres, però, serem personalment responsables de convertir-nos i romandre els millors professors que possiblement podem ser. L'única persona que pot fer que això passi serà cadascun de nosaltres mateixos.

L'ensenyament és diferent del passat

En l'última dècada o dues, l'ensenyament ha canviat significativament, tant, de fet, que les escoles no poden ser el que alguns de nosaltres recordem de la nostra pròpia infància. Els canvis han afectat tant les oportunitats com els reptes de l'ensenyament, així com les actituds, els coneixements i les habilitats necessàries per preparar-se per una carrera docent.

Per veure el que volem dir, mireu breument quatre noves tendències en l'educació, en com ha canviat el que fan els mestres i en com el mestre necessitarà preparar-se per ensenyar:

- Augment de la diversitat: hi ha més diferències entre els estudiants del que solia passar. La diversitat ha fet l'ensenyament més satisfactori com a carrera, però també l'ha fet més difícil en certs aspectes.

- Augment de la tecnologia educativa: les aules, les escoles i els estudiants fan servir els ordinadors més sovint avui que en el passat per a la investigació, l'escriptura, la comunicació i el manteniment de registres. La tecnologia ha creat noves maneres perquè els estudiants aprenguin (per exemple, aquest llibre de text no seria possible sense la tecnologia d'Internet!). També ha alterat la manera com els mestres poden ensenyar de manera més eficaç, i fins i tot va plantejar qüestions sobre el que constitueixen l'ensenyament i l'aprenentatge "veritables".
- Major responsabilitat en l'educació: tant el públic com els mateixos educadors presten més atenció que en el passat a avaluar (o proporcionar evidència) l'aprenentatge i l'ensenyament de bona qualitat. L'atenció ha fet augmentar la importància de l'educació per al públic (una bona cosa) i l'educació millorada per a alguns estudiants. Però també ha creat noves restriccions sobre el que els mestres ensenyen i el que els estudiants aprenen.
- Major professionalitat dels professors: Ara, més que mai, els professors poden avaluar la qualitat del seu propi treball, així com el dels seus col·legues, i prendre mesures per millorar-lo quan sigui necessari. El professionalisme millora l'ensenyament, però, el fet de crear estàndards més alts de pràctica també crea majors preocupacions sobre si mestres i escoles són "prou bons".

Com pot ajudar la psicologia educativa?

Totes les coses considerades, llavors, els temps han canviat per als professors. Però l'ensenyament continua sent una professió atractiva, satisfactòria i valuosa. Les tendències recents signifiquen, simplement, que vosaltres necessiteu

preparar-vos per a l'ensenyament de manera diferent del que podria haver-hi en el passat, i potser de manera diferent que els vostres propis mestres d'escola fa una generació enrere. Afortunadament, hi ha maneres de fer això. Molts dels programes actuals de formació de docents proporcionen un equilibri d'experiències en sintonia amb les necessitats actuals i emergents dels docents. Ofereixen més temps per a la pràctica de l'ensenyament a les escoles, per exemple, i els instructors d'educació de mestres sovint fan esforços deliberats per connectar els conceptes i les idees de l'educació i la psicologia amb les millors pràctiques actuals de l'educació. Aquestes característiques de la formació actual de mestres, i d'altres, faran que sigui més fàcil per a vosaltres convertir-vos en el tipus de mestre que no solament vol ser, sinó també que haurà de ser.

Hi ha molt per aprendre sobre l'ensenyament, i gran part prové de la psicologia educativa. Com a carrera, l'ensenyament té característiques distintives ara que no tenia una generació enrere. Les noves característiques el fan més emocionant en alguns aspectes, així com més desafiador que en el passat. Els canvis requereixen aprendre habilitats d'ensenyament que van ser menys importants en èpoques anteriors. Però les noves habilitats són bastant amenes d'aprendre. La psicologia educativa i aquest text us ajudaran a començar aquesta tasca.

El procés d'aprenentatge

L'aprenentatge és potser la capacitat humana més important. L'aprenentatge ens permet crear vides efectives, en ser capaços de respondre als canvis. Aprenem a no tocar les estufes calentes, a trobar el nostre camí a casa des de l'escola, i a recordar quines persones ens han ajudat en el passat i quines persones han estat cruels. Sense la capacitat d'aprendre de les nostres experiències, les nostres vides serien notablement perilloses i ineficients. Els principis de l'aprenentatge també poden usar-se per explicar una àmplia varietat d'interaccions socials, incloent-hi dilemes socials en els quals les persones prenen decisions importants, i sovint egoistes, sobre com comportar-se, calculant els costos i beneficis dels diferents resultats.

L'estudi de l'aprenentatge està estretament associat amb l'escola conductista de la psicologia, en què va ser vista com una perspectiva científica alternativa al fracàs de la introspecció. Els behavioristes, incloent-hi John B. Watson i B. F. Skinner, van enfocar la seva investigació enterament en el comportament, amb l'exclusió de qualsevol mena de processos mentals. Per als conductistes, l'aspecte fonamental de l'aprenentatge és el procés de condicionament febrer -la capacitat de connectar estímuls (els canvis que ocorren en l'ambient) amb respostes (comportaments o altres accions).

Però, el condicionament és solament un tipus d'aprenentatge. També considerarem altres tipus, incloent-hi l'aprenentatge a través de la comprensió,

així com l'aprenentatge observacional (també conegut amb el nom de modelatge). En cada cas, veurem no solament el que els psicòlegs han après sobre els temes, sinó també la influència important que l'aprenentatge té en molts aspectes de la nostra vida quotidiana. I veurem que en alguns casos l'aprenentatge pot ser inadaptat -per exemple, quan una persona com P. K. Philips experimenta contínuament records pertorbadors i respostes emocionals a un esdeveniment negatiu.

Aprenentatge per associació: condicionament clàssic

Pavlov demostra el condicionament en gossos

A la primera meitat del segle XX, el fisiòleg rus Iván Pavlov (1849-1936) estava estudiant el sistema digestiu dels gossos quan va notar un fenomen conductual interessant: els gossos van començar a salivar quan els tècnics de laboratori que normalment els alimentaven van entrar a l'habitació, tot i que els gossos encara no n'havien rebut cap aliment. Pavlov es va adonar que els gossos estaven salivant perquè sabien que anaven a ser alimentats; els gossos havien començat a associar l'arribada dels tècnics amb el menjar que aviat hi hauria a la seva l'habitació.

Amb el seu equip d'investigadors, Pavlov va començar a estudiar aquest procés amb més detall. Ell va dur a terme una sèrie d'experiments en els quals, a través d'una sèrie d'assajos, els gossos van ser exposats a un so immediatament abans de rebre aliments. Va controlar sistemàticament l'inici del so i el moment del lliurament de l'aliment, i va registrar la quantitat de salivació dels gossos. Inicialment, els gossos salivaren solament quan van veure o van olorar el menjar, però després de diversos aparellaments del so i del menjar, els gossos van

començar a salivar tan aviat com van sentir el so. Els animals havien après a associar el so amb l'aliment que el va seguir.

Pavlov havia identificat un procés d'aprenentatge associatiu fonamental anomenat condicionament clàssic. El condicionament clàssic es refereix a l'aprenentatge que es produeix quan un estímul neutre (per exemple, un to) s'associa amb un estímul (per exemple, un aliment) que produeix naturalment un comportament. Un cop apresada l'associació, l'estímul prèviament neutre és suficient per produir el comportament.

Els psicòlegs fan servir termes específics per identificar els estímuls i les respostes en el condicionament clàssic. L'estímul incondicionat (US *unconditioned stimulus*) és alguna cosa (com l'aliment) que desencadena una resposta natural, i la resposta incondicionada (UR *unconditioned response*) és la resposta natural (com la salivació) que segueix a l'estímul incondicionat. L'estímul condicionat (CS *conditioned stimulus*) és un estímul neutre que, després de ser presentat repetidament abans de l'estímul incondicionat, evoca una resposta similar a la de l'estímul incondicionat. En l'experiment de Pavlov, el so del to va servir com a estímul condicionat que, després de l'aprenentatge, va produir la resposta condicionada (CR *conditioned response*), que és la resposta adquirida a l'estímul anteriorment neutral. Recordeu que la UR i el CR són el mateix comportament -en aquest cas la salivació- però se'ls dóna noms diferents perquè són produïts per diferents estímuls (els US i el CS, respectivament).

El condicionament és, de manera evolutiva, beneficiós, perquè permet als organismes desenvolupar expectatives que els ajuden a preparar-se per als

esdeveniments bons i dolents. Imagineu, per exemple, que un animal primer olora un nou aliment, el menja, i després es posa malalt. Si l'animal pot aprendre a associar l'olor (CS) amb l'aliment (EE. UU.), llavors ràpidament aprendrà que l'aliment crea el resultat negatiu, i no ho menja la següent vegada.

Persistència i extinció del condicionament

Després d'haver demostrat que l'aprenentatge podia donar-se per associació, Pavlov va passar a estudiar les variables que van influir en la força i la persistència del condicionament. En alguns estudis, després que el condicionament s'havia produït, Pavlov va presentar el so repetidament però sense oferir el menjar després. Com es pot veure, després de la fase d'adquisició inicial (aprenentatge), en la qual es va produir el condicionament, quan el CS va ser presentat tot sol, el comportament va disminuir ràpidament: els gossos salivaren cada vegada menys davant del so, i finalment el so no va provocar salivació en absolut. L'Extinció es refereix a la reducció en la resposta que ocorre quan l'estímul condicionat es presenta repetidament sense l'estímul incondicionat.

Encara que al final del primer període d'extinció el CS ja no produïa salivació, els efectes del condicionament no havien desaparegut del tot. Pavlov va descobrir que, després d'una pausa, fer sonar el to va provocar de nou la salivació, tot i que menys que abans de produir-se l'extinció. L'augment en la resposta a la CS després d'una pausa després de l'extinció es coneix com la recuperació espontània. Quan Pavlov va tornar a presentar el CS sol, el comportament va tornar a mostrar-se extint fins que va desaparèixer de nou.

Tot i que el comportament ha desaparegut, l'extinció mai no és completa. Si el condicionament s'intenta de nou, l'animal aprendrà les noves associacions molt més ràpidament que la primera vegada.

Pavlov també va experimentar amb la presentació de nous estímuls que eren similars, però no idèntics, a l'estímul condicionat original. Per exemple, si el gos havia estat condicionat a ser gratat abans que arribés el menjar, l'estímul seria canviat a ser fregat en lloc de gratat. Va trobar que els gossos també salivaren en experimentar l'estímul similar, un procés conegut com a generalització. La generalització es refereix a la tendència a respondre a estímuls que s'assemblen a l'estímul condicionat original. La capacitat de generalitzar té un important significat evolutiu. Si mengem unes baies vermelles i ens posem malalts, seria una bona idea pensar dues vegades abans de menjar algunes baies porpres. Tot i que les baies no són exactament iguals, però són similars i poden tenir les mateixes característiques negatives.

En un article titulat *Nonconscious biasing effects of single instances on subsequent judgments. Journal of Personality and Social Psychology, 48, 563-574* es va realitzar una investigació en què es va demostrar la influència de la generalització de l'estímul i la rapidesa i facilitat amb què pot passar. En el seu experiment, els estudiants de secundària primerament van tenir una breu interacció amb una experimentadora que tenia pèl curt i ulleres. L'estudi va ser creat perquè els estudiants haguessin de fer una pregunta a l'experimentador i, d'acord amb l'assignació aleatòria, l'experimentador va respondre de manera negativa o neutral cap als estudiants. Després se'ls va dir als estudiants que entressin en una segona habitació en la qual estiguessin presents dos

experimentadors, i que s'hi acostessin. No obstant això, els investigadors el van organitzar perquè un dels dos experimentadors s'assemblés molt a l'experimentador original, mentre que l'altre no ho va fer (tenia pèl més llarg i anava sense ulleres). Els estudiants eren significativament més propensos a evitar l'experimentador que s'assemblava a l'experimentador anterior quan aquest experimentador havia estat més negatiu per ells que quan els havia tractat de manera més neutral. Els participants hi van mostrar la generalització d'estímul de manera que el nou experimentador d'aspecte similar va crear la mateixa resposta negativa en els participants que l'experimentador en la sessió anterior.

L'altre costat de la generalització és la discriminació -la tendència a respondre de manera diferent als estímuls que són similars però no idèntics. Els gossos de Pavlov van aprendre ràpidament, per exemple, a salivar quan van sentir el to específic que havia precedit al menjar, però no al fet d'escoltar tons similars que mai no s'havien associat amb el menjar. La discriminació també és útil, per exemple, si vàrem provar les baies morades, i si no ens van fer posar malalts, podrem fer-ne la distinció en el futur. I podem aprendre que, encara que les dues persones de la nostra classe, Courtney i Sarah, es poden veure molt semblants, són persones diferents amb diferents personalitats.

En alguns casos, un estímul condicionat existent pot servir com un estímul incondicionat per a un aparellament amb un nou estímul condicionat un procés conegut com a condicionament de segon ordre. En un dels estudis de Pavlov, per exemple, primer va condicionar els gossos a salivar davant d'un so, i després repetidament aparellat un CS nou, un quadrat negre, amb el so. Al final, va

trobar que els gossos salivarien en veure el quadrat negre sol, encara que mai no s'havia associat directament amb el menjar. Els condicionadors secundaris en la vida quotidiana inclouen les nostres atraccions a coses que representen o ens recorden alguna cosa més, com quan ens sentim bé el divendres perquè s'ha associat amb el xec de pagament que vam rebre aquell dia, que en si mateix és un estímul condicionat.

El paper de la natura en el condicionament clàssic

Els científics associats amb l'escola conductista van argumentar que tot l'aprenentatge és impulsat per l'experiència, i que la natura no hi té cap paper. El condicionament clàssic, que es basa en l'aprenentatge a través de l'experiència, representa un exemple de la importància del medi ambient. Però el condicionament clàssic no es pot entendre completament en termes d'experiència. La naturalesa també hi té un paper, ja que la nostra història evolutiva ens ha fet més capaços per aprendre millor unes associacions que unes altres.

Els psicòlegs clínics utilitzen el condicionament clàssic per explicar l'aprenentatge d'una fòbia: una por forta i irracional davant d'un objecte, una activitat o una situació específica. Per exemple, conduir un cotxe és un esdeveniment neutral que normalment no provocaria una resposta de por en la majoria de les persones. Però si una persona fora a experimentar un atac de pànic en el qual de sobte va experimentar fortes emocions negatives durant la conducció, pot aprendre a associar la conducció amb la resposta de pànic. La conducció s'ha convertit en la CS que ara crea la resposta a la por.

Els psicòlegs també han descobert que les persones no desenvolupen fòbies de qualsevol cosa. Tot i que en alguns casos les persones poden desenvolupar una fòbia de conducció, és més probable que desenvolupin fòbies cap a animals o objectes (com serps, aranyes, altures i espais oberts) que han estat perilloses per a aquestes persones en el passat. A la vida moderna, és estrany que els éssers humans siguin mossegats per aranyes o serps, caiguin d'arbres o d'edificis, o siguin atacats per un depredador en una àrea oberta. Ferir-se mentre es condueix en un cotxe o tallar-se amb un ganivet és molt més probable. Però en el nostre passat evolutiu, el potencial de ser mossegat per serps o aranyes, caure d'un arbre, o estar atrapat en un espai obert eren preocupacions evolutives importants, i, per tant, els éssers humans encara estan preparats de manera evolutiva per aprendre aquestes associacions sobre altres.

Un altre tipus de condicionament evolutiu important és el condicionament relacionat amb els aliments. En una investigació de l'aprenentatge amb retard prolongat de reforç, els científics van intentar condicionar les rates presentant un gust, una vista o un so com a estímul neutre abans que els donessin drogues (US) a les rates que els feien sentir nàusees. Garcia va descobrir que el condicionament del gust era extremadament poderós: la rata va aprendre a evitar el gust associat amb la malaltia, encara que la malaltia va passar diverses hores després. Però el condicionament de la resposta conductual de les nàusees a una vista o un so era molt més difícil. Aquests resultats contradieien la idea que el condicionament passa enterament com a resultat de successos ambientals, de manera que passaria igualment per a qualsevol classe d'estímul incondicionat que seguís qualsevol classe d'estímul condicionat. Per contra, la investigació de Garcia va mostrar que les qüestions genètiques-els organismes estan

evolutivament preparats per aprendre algunes associacions més fàcilment que altres. Podem veure que la capacitat d'associar les olors amb la malaltia és un important mecanisme de supervivència, el que permet a l'organisme aprendre ràpidament a evitar els aliments que són verinosos.

El condicionament clàssic també s'ha utilitzat per ajudar a explicar l'experiència del trastorn d'estrès posttraumàtic (TEP o bé PTSD). El trastorn d'estrès posttraumàtic és un trastorn d'ansietat greu que pot desenvolupar-se després de l'exposició a un esdeveniment temorós, com l'amenaça de mort. El TEP es produeix quan l'individu desenvolupa una forta associació entre els factors situacionals que van envoltar l'esdeveniment traumàtic (per exemple, els uniformes militars o els sons o olors de la guerra) i l'US (el trauma). Com a resultat del condicionament, el fet d'estar exposat a, o fins i tot pensar en la situació en la qual va ocórrer el trauma (el CS), esdevé suficient per produir la CR de l'ansietat severa.

El PTSD es desenvolupa perquè les emocions experimentades durant l'esdeveniment han produït activitat neuronal en l'amígdala i han creat un fort aprenentatge condicionat. A més del fort condicionament que les persones amb experiència de PTSD, també mostren una extinció més lenta en les tasques de condicionament clàssic. En resum, les persones amb trastorn d'estrès posttraumàtic s'han desenvolupat associacions molt fortes amb els esdeveniments que envolten el trauma i també són lents per mostrar l'extinció de l'estímul condicionat.

Aprentatge per l'Enfocament i l'Observació

John B. Watson i B. F. Skinner eren conductistes que creien que tot l'aprenentatge podia ser explicat pels processos de condicionament, és a dir, que les associacions i les associacions només influeixen en l'aprenentatge. Però alguns tipus d'aprenentatge són molt difícils d'explicar usant només condicionament. Així, tot i que el condicionament clàssic i el condicionament operant juguen un paper clau en l'aprenentatge, constitueixen només una part del quadre total.

Un tipus d'aprenentatge que no es determina només pel condicionament passa quan, de sobte, trobem la solució a un problema, com si la idea simplement aparegués en el nostre cap. Aquest tipus d'aprenentatge es coneix com «visió interna» o «percepció», la comprensió sobtada d'una solució a un problema. El psicòleg alemany Wolfgang Köhler va observar acuradament el que va succeir quan va presentar als ximpanzés amb un problema que no era fàcil de resoldre, com col·locar els aliments en una àrea massa alta a la gàbia per ser aconseguida. Ell va trobar que els ximpanzés primer es van involucrar en intents de prova i error per resoldre el problema, però quan aquests van fallar semblaven aturar-se i contemplar durant una estona. Llavors, després d'aquest període de contemplació, de cop i volta semblen saber com resoldre el problema, per exemple, utilitzant un pal per colpejar el menjar cap avall o de peu en una cadira per arribar-hi. Köhler va argumentar que es tractava d'aquest flaix de discerniment, no de l'assaig previ, i dels enfocaments d'error, que eren tan importants per a les teories de condicionament, que permetien als animals resoldre el problema.

Edward Tolman va estudiar el comportament de tres grups de rates que estaven aprenent a navegar a través de laberints. El primer grup sempre va rebre una recompensa de menjar al final del laberint. El segon grup mai va rebre cap recompensa, i el tercer grup va rebre una recompensa, però només a partir de l'onzè dia del període experimental. Com es podria esperar en considerar els principis del condicionament, les rates del primer grup ràpidament van aprendre a negociar el laberint, mentre que les rates del segon grup semblaven vagar sense rumb a través d'ell. Les rates en el tercer grup, però, tot i que van vagar sense rumb pels primers deu dies, ràpidament van aprendre a navegar fins al final del laberint tan aviat com van rebre l'aliment en el dia onze. L'endemà, les rates en el tercer grup havien arribat en el seu aprenentatge com les rates que havien estat recompensades des del principi.

A Tolman li va quedar clar que les rates a les quals se'ls havia permès experimentar el laberint, fins i tot sense cap reforç, havien après alguna cosa, i Tolman va anomenar a aquest aprenentatge latent. L'aprenentatge latent es refereix a l'aprenentatge que no està reforçat i que no es demostra fins que no hi hagi motivació per fer-ho. Tolman va argumentar que les rates havien format un «mapa cognitiu» del laberint però no van demostrar aquest coneixement fins que van rebre reforç.

Psicologia a la vida quotidiana: condicionament operant a l'aula

John B. Watson i B. F. Skinner creien que tot l'aprenentatge era el resultat d'un reforç i, per tant, el reforç podia utilitzar-se per educar els nens. Per exemple, Watson va escriure en el seu llibre sobre el conductisme,

Dóna'm una dotzena de nadons sans, ben formats, i el meu propi món específic per educar-los i garantiré prendre qualsevol d'ells a l'atzar i entrenar per convertir-se en qualsevol tipus d'especialista que jo pugui seleccionar: metge, advocat, artista, comerciant i, sí, fins i tot captaire i lladre, sense importar els seus talents, inclinacions, tendències, habilitats, vocacions i raça dels seus avantpassats. Vaig més enllà dels meus fets i ho admito, però també ho han fet els defensors el contrari i ho han estat fent durant molts milers d'anys.

Skinner va promoure l'ús de la instrucció programada, una eina educativa que consisteix en l'autoaprenentatge amb l'ajuda d'un llibre de text especialitzat o una màquina d'ensenyament que presenta el material en una seqüència lògica. La instrucció programada permet als estudiants progressar a través d'una unitat d'estudi al seu propi ritme, verificant les seves pròpies respostes i avançant només després de contestar correctament. La instrucció programada s'utilitza avui en moltes classes, per exemple per ensenyar la programació d'ordinador.

Tot i que el reforç pot ser efectiu en l'educació, i els mestres fan ús d'ella atorgant estrelles d'or, bones qualificacions i elogis, també hi ha limitacions substancials a l'ús de la recompensa per millorar l'aprenentatge. Per ser més eficaços, les recompenses han d'estar supeditades al comportament apropiat. En alguns casos, els mestres poden distribuir recompenses indiscriminadament, per exemple, donant lloances o bones qualificacions als nens el treball dels quals no ho mereixeria, amb l'esperança que «se sentin bé amb ells mateixos» i que aquesta autoestima condueixi a un millor acompliment. Els estudis indiquen, però, que l'alta autoestima per si sola no millora el rendiment acadèmic. Quan

les recompenses no es guanyen, es tornen sense sentit i ja no proporcionen motivació per a la millora.

Una altra limitació potencial de les recompenses és que poden ensenyar als nens que l'activitat s'ha de fer per la recompensa, en lloc de per al seu propi interès en la tasca. Si s'ofereixen recompenses massa sovint, la tasca en si es torna menys atractiva. Van estudiar aquesta possibilitat, portant a alguns nens a pensar que es dedicaven a una activitat per a una recompensa, més que perquè simplement ho gaudien. En primer lloc, van col·locar alguns marcadors de punta de feltre divertits a l'aula dels nens que estaven estudiant. Els nens els van encantar els marcadors i van jugar amb ells immediatament. Després, els marcadors van ser trets de l'aula, i els nens van tenir l'oportunitat de jugar amb els marcadors individualment en una sessió experimental amb l'investigador. En la sessió d'investigació, els nens van ser assignats aleatòriament a un dels tres grups experimentals. Un grup de nens (la condició de recompensa esperada) va ser dit que, si jugaven amb els marcadors, rebrien un bon premi de dibuix. Un segon grup (la condició de recompensa inesperada) també va jugar amb els marcadors, i també va obtenir el premi, però no se'ls va dir abans d'hora que rebrien el premi. Va ser una sorpresa després de la sessió. El tercer grup (el grup sense recompensa) va jugar amb els marcadors també, però no va obtenir cap premi.

Llavors, els investigadors van col·locar els marcadors de nou a l'aula i van observar quan els nens en cada un dels tres grups va jugar amb ells. Els nens que havien estat portats a esperar una recompensa per jugar amb els marcadors durant la sessió experimental van jugar amb els marcadors menys en la segona

sessió que en la primera sessió. La idea és que, quan els nens van haver de triar si jugar o no amb els marcadors quan els marcadors van reaparèixer a l'aula, van basar la seva decisió en el seu propi comportament anterior. Els nens dels grups sense recompensa i els nens dels grups de recompenses inesperades es van adonar que jugaven amb els marcadors perquè els agradaven. Els nens a la condició de premi esperat, però, van recordar que se'ls va prometre una recompensa per l'activitat l'última vegada que van jugar amb els marcadors. Aquests nens tenien més probabilitats d'inferir que jugaven amb els marcadors només per la recompensa externa i perquè no esperaven obtenir un premi per jugar amb els marcadors a l'aula. Van determinar que no els agradaven. Esperar rebre el premi en la sessió havia soscavat el seu interès inicial en els marcadors.

Aquesta investigació suggereix que, tot i que donar recompenses pot en molts casos portar-nos a realitzar una activitat amb més freqüència o amb més esforç, la recompensa no sempre pot augmentar el nostre gust per l'activitat. En alguns casos la recompensa pot realment fer-nos agradar menys una activitat que abans que fóssim recompensats per fer-la. Aquest resultat és particularment probable quan la recompensa és percebuda com un intent obvi per part dels altres d'aconseguir que fem alguna cosa. Quan els nens reben diners dels seus pares per obtenir bones qualificacions a l'escola, poden millorar el seu acompliment escolar per obtenir la recompensa. Però al mateix temps la seva afició per l'escola pot disminuir. D'altra banda, les recompenses que es consideren més internes a l'activitat, com les recompenses que ens elogien, ens recorden els nostres èxits en el domini, i ens fan sentir bé sobre nosaltres mateixos com a resultat dels nostres èxits són més propensos a ser efectives no

només en el rendiment de l'activitat sinó també en fer que ens agradi més aquesta activitat.

Altres resultats de la investigació també donen suport al principi general que el càstig generalment és menys efectiu que el reforç en el canvi de comportament. En un recent meta-anàlisi, es va veure que, tot i que els nens que van ser assotats pels seus pares tenien més probabilitats de complir immediatament amb les demandes dels pares, també eren més agressius, van mostrar menys capacitat per controlar l'agressió i tenien una salut mental més deficient a llarg termini que els nens que no eren colpejats. El problema, segons sembla, és que els nens que són castigats per mala conducta probablement canvien el seu comportament només per evitar el càstig, en lloc d'internalitzar les normes de ser bons per si mateixos. El càstig també tendeix a generar ira, desafiament i un desig de venjança. A més, el càstig modela l'ús de l'agressió i trenca la important relació entre el mestre i l'alumne.