
"Cultura, desarrollo
infantil y escolaridad"

MARIA CRISTINA
TENORIO

Grupo Cultura y Desarrollo
Humano

INSTITUTO DE PSICOLOGIA

UNIVERSIDAD DEL VALLE

¿Por qué es tan frecuente que
valoremos a algunos pueblos como
muy desarrollados y a otros como
retrasados ? ¿De dónde viene esta
valoración?

Diferencias culturales

Occidente siempre ha valorado negati -
vamente sus diferencias con los demás
pueblos del mundo . Los pueblos euro -
peos serían superiores en la escala
evolutiva ; los pueblos aborígenes
ilustran los comienzos de la humanidad .

La escolarización sirve para
civilizarlos : enseñarles a pensar, a
producir, y a gobernarse como los
habitantes del primer mundo .

Occidente y la diferencia cultural

La escuela debe eliminar
desigualdades y ser obligatoria

ÅEl modelo de enseñanza de la
Universidad medieval se convirtió en
modelo de toda escolaridad .

ÅSiglo XVIII la escolaridad es pensada
como garante de igualdad .

ÅSiglo XX en todos los países la
escolarización se vuelve obligatoria; se
elimina el aprendizaje de oficios en la
niñez y se obliga a usar la lengua
oficial.

En un ambiente cerrado, en asientos
ordenados, los alumnos en silencio
escuchan la explicación del maestro ;
luego copian lo que éste ha enseñado .
El libro de texto amplía los temas, los
cuales están establecidos por edad y
curso . La principal práctica son
ejercicios en el cuaderno, o en el
tablero ; siempre con materiales
escolares .

¿Cómo es el modelo clásico del
aprendizaje escolar?

- Se separa la teoría de la práctica .
Los conocimientos son verbalistas,
no se basan en la experiencia
observada, ni tienen utilidad
práctica directa .

- Los temas no parten de los
intereses ni curiosidad de alumnos,
ni de sus necesidades prácticas,
sino del programa .

-Sólo se puede aprender un saber
formalizado en libros y en la palabra
del maestro.

- Si los padres y mayores no han
tenido una escolaridad alta, sus
ideas muy pronto pierden
importancia y credibilidad para sus
hijos, pues no se basan en la
ciencia.

- Lo importante es retener conocimientos,
y desarrollar habilidades cognitivas y
perceptivas que sirven de base a otros
niveles escolares .

- El aprendizaje es individual ; se impide a
los niños aprender unos con otros ; los
mayores no enseñan a los menores ; se
enfatiza la competencia .

- El currículo no se diseña para moldear
características sociales sino habilidades
académicas .

QuickTimeÊ and a TIFF (Uncompressed) decompressor are needed to see this picture.

Este modelo
se repitió
durante
siglos con
adultos, y
luego se
aplicó a los
niños.

Desconoce
cómo
aprenden los
niños.

¿Cómo es el modelo de
aprendizaje familiar de las
comunidades tradicionales?

- se parte de la observación de tareas y
oficios de la vida diaria ; luego se da la
participación progresiva, dirigida por los
mayores .

- se aprende haciendo, no se dan
lecciones verbales ;

- el aprendizaje se hace en contexto ; se
unen trabajo y diversión, tarea y
conversación con otros .

- los hermanitos
mayores enseñan,
y corrigen la
ejecución de los
pequeños.

- se aprende
explorando el
mundo, no en la
quietud y el
encierro.

- en la práctica
misma se aprenden
los conocimientos
que permiten
ejecutar bien las
tareas y oficios y se
desarrollan las
habilidades
manuales,
corporales y sociales
de estos oficios.

QuickTimeÊ and a TIFF (Uncompressed) decompressor are needed to see this picture.

- desde la infancia los padres enfatizan el
desarrollo de habilidades sociales:
cooperación, responsabilidad, cuidado
de los demás.

-Los padres y mayores
de la comunidad son
fuente del conocimiento
social y sentido de la
vida; de ellos, los niños
aprenden cómo ser
personas de bien.

QuickTimeÊ and a TIFF (Uncompressed) decompressor are needed to see this picture.

-se enfatiza cuidado del entorno, cuidar
de sí mismo y tener en cuenta a los
demás.

Este modelo surgió de la experiencia
diaria enseñando saberes prácticos

Sus componentes:
- promueven el desarrollo de los niños
- permiten aprendizajes significativos

Vygotsky explicó cómo funciona y
mostró la importancia de no separar a
los niños mayores (que saben) de los
menores (que no saben).

Desarrollo y cultura

Postulado Universalista

LA NATURALEZA HUMANA ES
UNIVERSAL Ą EXISTE LA MENTE

UNIVERSAL

En potencia, todas las personas
pueden lograr el mismo tipo de
mentalidad, sensibilidad, creatividad
y moralidad que los filósofos plantean
y que los psicólogos han estudiado en
sujetos del primer mundo .

LA NATURALEZA
DETERMINA EL
SER , desde dentro.

LA CULTURA
NUTRE LO QUE YA
LA NATURALEZA
FORJÓ añade
características
secundarias.

EL HARDWARE ES
GENETICO

EL SOFTWARE ES
CULTURAL

Postulado Universalista

Existe una única forma posible de
desarrollo determinada por la
naturaleza humana, la cual sigue la
línea de maduración . La crianza debe
ayudar a que este desarrollo se dé
oportuna y plenamente .

ĄEL DESARROLLO DEL NIÑO SIGUE
PATRONES UNIVERSALES las
mismas fases, los mismos logros
para cada edad . Si no se dan, es por
fallas ambientales .

Esta explicación
universalista es
dominante en la
psicología y la
pedagogía; ha
servido de base a la
formación de
maestros y a la
organización del
aprendizaje escolar.

QuickTimeÊ and a TIFF (Uncompressed) decompressor are needed to see this picture.

A partir de esta formación, atribuimos
valores y sentidos a las conductas de los
demás, pero las interpretamos desde
nuestra visión de la vida.

Generalizamos nuestra mentalidad y
sensibilidad .

¿ Como acceder al sentido que
tienen sus actos para ellos ?

La observación en los contextos de
vida de todas las interacciones
adultos - niños, en otros grupos
culturales , desestabiliza las nociones
que tenemos sobre infancia,
maternidad, relación madre - bebé,
etc.

¿ Podrían funcionar los niños en esos
mundos si hubieran sido criados
como las teorías y los expertos
recomiendan ?

Efectos personales del encuentro
con otros modelos de crianza:

-desconcierto: relativización de la
teoría psicológica. O no es válida,
o es insuficiente.

- preocupación: la psicología no
basta para comprender cómo se da
el desarrollo. Se requiere de una
visión interdisciplinaria

La explicación culturalista , no
concibe UNA ñnaturalezaò humana,
sino diversas condiciones
humanas, particulares .

Plantea las diferencias entre culturas
no como inferioridad o superioridad
en el desarrollo humano, sino como
diversidad .

Posición culturalista

* La ñnaturalezaòde los seres
humanos ï estilo de pensamiento,
tipo de relaciones sociales que
establecen, sensibilidad y expresión
de afectos ï se adquiere cultural -
mente, con base en potencialidades
propias a la especie .

ÅLas metas de vida y los recursos de cada
grupo humano, seleccionan cuales
potencialidades desarrollaren sus niños.

las palabras -
que lo nombran
y lo recubren - ,
los cuidados,
protecciones, y
tocamientos, lo
vuelven
persona .

QuickTimeÊ and a TIFF (Uncompressed) decompressor are needed to see this picture.

La cultura se mete dentro del
organismo desde que el bebé nace:

*El lenguaje da forma particular a su
mente: le hace pensar y ver el mundo
con las categorías de su lengua.

*Su sensibilidad, su
corporeidad, su
sociabilidad serán
las que su cultura
valora e imprime a
través de las
prácticas diarias .

QuickTimeÊ and a TIFF (Uncompressed) decompressor are needed to see this picture.

INTELIGENCIA
TECNOLÓGICA

Å Interés y curiosidad
del bebé se centra en
objetos.

Å Destreza creciente en
manipulación de
objetos (exige diversas
coordinaciones).

Å Busca comprender
lógica de objetos y
leyes de
funcionamiento; le
exige razonar,
preguntar, formular
explicaciones.

Å INTELIGENCIA
SOCIAL

Å Interés y curiosidad del
bebé se centra en
personas.

Å Debe comprender
relaciones sociales y
manejar sus reglas y
estilos.

Å Desarrollo de
sentimientos y
conductas sociales
como base de inserción
en el mundo. Empatía,
respeto de lugares
sociales.

METAS DE DESARROLLO

Å AUTONOMÍA
COGNITIVA

ÅPensar por sí mismo,
teniendo en cuenta
sus propias
apreciaciones y
criterios.

ÅTomar decisiones
desde pequeño.

ÅTodo debe ser
cuestionado,
discutido; no se
aceptan
imposiciones.

ÅHETERONOMÍA
COGNITIVA

ÅNiños aprenden
cómo pensar y
actuar observando y
oyendo en silencio a
los mayores, sin
cuestionarlos.

ÅSe adaptan y
aceptan posiciones
de mayores.

ÅSe le dan
direcciones, no
explicaciones.

ÉNFASIS EN CONTACTO
TRAVÉS DE MIRADA Y
PALABRA

Å Bebé pronto es puesto a
distancia, madre le mira y le
habla. Se le invita a
verbalizar.

Å Compañía, afecto, interés se
manifestarán a través de
palabras y contacto visual.
Bebé se calma con palabras
y cantos.

Å Entrar en contacto con el
mundo, personas y objetos
exige mirar sus imágenes
(libros) nombrarlos
(nominación), poder
describirlos, dirigirse a ellos.

Å ÉNFASIS EN CONTACTO
CORPORAL

Å Bebé permanece en contacto
con cuerpo de madre y
cuidadores hasta casi 2 años.

Å Seguridad, afecto, compañía
se manifestarán
privilegiadamente a través
del contacto corporal. Bebé
se calma con seno o
meciéndolo.

Å Entrar en contacto con el
mundo, personas y objetos
exige palparlos, sentirlos,
reconocerlos, disfrutarlos. La
madre o cuidadora que lo
carga sirve de mediadora.

La posición cultural es RELATIVISTA :

Existen diversos modelos de ser
persona, diversos tipos de mente.

Estos modelos exigen diversos tipos de
desarrollo.

Cada cultura promueve el desarrollo de
distintas potencialidades en sus niños.

Cada cultura imprime en sus miembros
una personalidad cultural particular .

Educar a los niños de una cultura,
exige conocer la manera particular de
ser humano en su comunidad.

QuickTimeÊ and a TIFF (Uncompressed) decompressor are needed to see this picture.

* Las pautas y prácticas de crianza
tienen un sentido acorde con los
valores sociales, morales y
espirituales de esa comunidad.

QuickTimeÊ and a TIFF (Uncompressed) decompressor are needed to see this picture.

Los modelos prescriptivos de la
psicología nacen de elaboraciones
conceptuales sobre niños urbanos
clase media, observados fuera del
contexto de vida. Son recientes.

Las pautas tradicionales han surgido
de la sabiduría de los pueblos, tienen
sentido para quienes los usan, y han
sido puestas a prueba por varias
generaciones.

Por tanto

* Existen tantos modelos de desarrollo
como culturas . Cada cultura propone a
sus niños tareas de desarrollo
diferenciadas y particulares, que son
acordes al tipo de retos que como
adultos deberán enfrentar y a la
manera particular como esa cultura
espera que sus adultos los enfrenten .

* No existen modelos de desarrollo
óptimos, frente a modelos de desarrollo
pobres .

¿Cumple la
escolaridad la
misión de
eliminar las
desigualdades
sociales y
étnicas?

QuickTimeÊ and a TIFF (Uncompressed) decompressor are needed to see this picture.

Al ingresar a la educación inicial los niños
tienen habilidades y conocimientos

diferentes

Dos interpretaciones de los
rendimientos de estos niños

al ingresar al sistema escolar:

Los niños de estos
contextos tienen
carencias en las
habilidades nece -
sarias para el
aprendizaje es -
colar: deficiencias
cognitivas, verba -
les, perceptivas,
manuales y de
disciplina.

Estos niños han
adquirido conoci -
mientos prácticos,
desarrollado des -
trezas, habilidades
sociales y de
autocuidado, que
no son recono -
cidos, aprovecha -
dos ni fomentados
por la educación
formal.

¿Qué podríamos hacer a cambio?
Reconocer la diversidad cultural de
los niños, no como desventaja sino
como ñotras maneras de vivir, pensar
y relacionarseò.

Introducir a lo largo de la escolaridad
otros modelos de aprendizaje , y
reconocer los saberes ancestrales
como parte del legado que los niños
reciben.

