

CK0176/177 - Informática Aplicada ao Ensino de Ciências:

Behaviorismo

Prof. Maurício Moreira Neto

Sobre Educação...

Educação, Ensino e Aprendizagem —>
 diferentes teorias e maneiras de agir —>
 intensa discussão

 Diversas áreas tem focado em métodos de ensino e aprendizagem

Ex: psicologia, educação, computação...

 Psicologia: trouxe diversas contribuições na educação, porém, não perdendo o foco na observação e reflexão

Behaviorismo (comportamentalismo)

• Conhecida como: Teoria Comportamentalista

 Tem um papel importante na educação formal de um individuo

Afinal, o que é behaviorismo?

Vem do termo em inglês: behavior (comportamento)

Baseia-se nas reações orgânicas do individuo

- Não é qualquer tipo de reação que interessa
 - Ex: andar, comer ou falar

Os esforços behavioristas são focados no pensar

Iniciou-se no final do século XX

- Aborda o comportamento de um individuo como objeto de estudo
- Aborda-se estímulos e respostas (comportamento)
 - Bases observáveis —> descrição objetiva (psicologia científica)
- Jonh B. Watson (1878-1958) por muitos considerados o fundador da teoria

 Jonh B. Watson defendia o abandono do conceito mentalista (conhecida como psicologia da consciência)

 Para Jonh Watson a psicologia deveria ser objetiva, uma ciência natural e experimental, que investigue o comportamento tanto humano e animal

- É uma visão objetiva e mecânica
 - O ser humano como uma máquina —> por meio de um determinado estímulo emocional ou condicional é possível obter uma resposta previsível
 - Ex: Marketing
 - Quando uma empresa usa os pontos fracos do concorrente, criando a insatisfação do cliente, mostrando assim que a sua é melhor

- Ivan Pavlov Médico Russo (1849-1936) que pesquisava as relações entre o organismo (ou individuo) e o ambiente
- Estabeleceu conexões entre estímulos ambientais neutros e atividades fisiológicas

 Suas descobertas originaram o behaviorismo, iniciado em 1913 por Jonh B. Watson

 A relação entre o ambiente e a fisiologia, além de biológico, também são de cunho psicológico

Cachorro de Pavlov

 Mostrou que comportamentos essencialmente biológicos como salivação e sucção não eram apenas de natureza fisiológica, mas que poderia ser controlados por fatores ambientais e psicológicos

- Respostas Incondicionais (RI)
 - São comportamentos involuntários, não aprendidos e importantes para a sobrevivência de uma determinada espécie. Também são causados por Estímulos Incondicionais (EI)

 Ex: reflexo de sucção (RI) é ativado quando um objeto entra em contato com a boca do bebê (EI).

- Quando um Estímulo Neutro não Condicional (ENC) era apresentado junto com um estímulo incondicional, era possível induzir o reflexo apenas com a apresentação do ENC
- O novo estímulo foi chamado de Estímulo Condicional (EC) e o comportamento em questão passava a ser chamado de Resposta Condicionada (RC)
- Ex: salivação psicologica em cães

Ver e cheirar a comida (estímulo incondicional) faz o cão salivar (resposta incondicional)

Estímulo neutro não faz o cão salivar

Processo de condicionamento

O cão saliva (resposta condicionada) ao ouvir o som do sino (estímulo condicional)

Condicionamento respondente

• É possível que esta capacidade de alguns animais e de seres humanos esteja na base de adaptações ao ambiente fisico e social

- Do ponto de vista educacional:
 - Processos emocionais, que afetam a vida escolar, como ansiedade, possuem uma base psicofisiológico
 - Ex: Algumas fobias escolares

Acredita-se que hoje os achados de Pavlov apenas tratam de respondentes e não de operantes

- Condicionamento respondente: reflexo ou involuntário
- Condicionamento operante: o individuo opera sobre o meio

Porém, **Skinner** preocupa-se com o comportamento operante

- Burrhus F. Skinner (1904 1990)
 - Psicologo americano que projetou as "máquinas de ensinar" e as "caixas de Skinner"

 Defendia o sistema empírico, sem muita preocupação com a estrutura teórica

Informática Aplicada ao Ensino de Ciência/Química - 2019.1

 Abordagem periférica: Não se preocupa com os processos intermediários entre o estímulo e a resposta

 Também não se preocupa com os processos mentais envolvidos na cognição

- Para Skinner: o comportamento (em especial o do ser humano) tem múltiplas causas
 - Uma resposta não é causada por um único estímulo

 Os estímulos provocam respostas diferentes em indivíduos diferentes

 Pelo contrário, qualquer respostas está relacionada com uma pluralidade de fatores

Esquema:

- E representa um conjunto de aspectos do ambiente que afetam o individuo de maneira significativa em um dado momento
- R representa os "os tipos de respostas", ou seja, conjuntos de atividades dos indivíduos, com características similares
- C simboliza o conjunto de efeitos sobre o meio e sobre o próprio individuo

O esquema deve ser entendido como representação simplificada e **não** como uma relação puramente causal

 No condicionamento operante: uma resposta R fica fortalecido ou debilitado, devido a presença ou retirada de determinadas consequências C

 Por exemplo: o caso do rato que aprende como obter comida

A noção de reforço:

- O princípio do reforço resume a tendência a reproduzir ações benéficas e gratificantes, em sentido amplo, e a evitar ações danosas para o indivíduo
- Não existem auto-reforçadores. A noção de reforçador expressa uma relação funcional entre a atividade do indivíduo e seu meio
- Nos processos de reforço as probabilidades de ocorrência futuras de um determinado tipo de resposta aumentam.
 Ou seja, os reforços fortalecem certas respostas

 Reforço positivo: é uma alteração do meio através da adição de um estímulo

 Por exemplo: elogio dado para um sujeito após responder com comportamento pretendido

- Reforço negativo: é uma alteração através da remoção de um estímulo
- Ex: choques elétricos que cessam após o individuo responder com um determinado comportamento esperado

Assim fortalece a resposta que o remove

É importante notarmos que não é o indivíduo que é recompensado, mas sim o comportamento!

Castigo

- Ao contrário do processo reforço, o processo de castigo tem por objetivo a diminuição da ocorrência de um certo comportamento
 - Efeitos de longo a médio prazo
- Prêmio ≠ Reforço e Castigo ≠ Punição

 O castigo gera ansiedade que deixa marcas que podem intervir negativamente na aprendizagem futura

Extinção ou Esquecimento

- Ao contrário do reforço, é usado para que o indivíduo "desaprenda" um determinado comportamento previamente condicionado
- Consiste na suspensão de um reforço associado a uma dada resposta condicionada
 - É um processo gradual
- Ex: uma criança que sobe em um carteira e ganha atenção por isso. Dado que o reforço (atenção) é retirado, a criança deixará de subir com o tempo

Processos básicos do condicionamento operante

	Apresentação	Retirada
Estímulos Prazerosos	Reforço positivo (fortalece resposta)	castigo por retirada (debilita a resposta)
Estímulos Desagradável	Castigo por apresentação (debilita resposta)	Reforço negativo (fortalece resposta)
Não há Consequências	Extinção ou Esquecimento (debilita resposta)	

Discriminação

Generalização

Modelagem

Atenuação

Discriminação

- Processos de aprendizagem que vinculam a atividade, de forma diferenciada, a aspectos relevantes do meio (os estímulos)
- Condicionam uma resposta na presença de um estímulo e a extingue na presença de outro

 Discriminar é aprender a estabelecer relações funcionais entre a própria atividade e parâmetros externos

Componentes deste processo

- Estímulo Discriminativos (ED): inicialmente estes não controlam a resposta ou classe de respostas (R)
- Um estímulo, ou conjunto de estímulos, diferentes dos ED, denominados estímulo delta (Edelta).
- Inicialmente os Edelta não estão relacionados com as respostas em questão.

- Uma resposta é sistematicamente reforçada na presença de um ED e não reforçada na presença Edelta
- Por exemplo: aprender associar os nomes das cores com as cores

```
ED -----> cor vermelha

Edelta ----> outras cores

R -----> palavra "vermelha"
```

• É necessário um feedback informativo (um sorriso, comentário, toque, dentro outros feedback)

Discriminação

 Quando ocorre a discriminação, os estímulos discriminativos ED são convertidos em um conjunto de signos contextualizados e significativos. Enquanto que Edelta passa a ser um conjunto de aspectos ambientais

A discriminação implica em uma aprendizagem por contrastes

Generalização

 Processos de generalização permitem responder de forma similar estímulos diferentes

 Ex: reconhecer um fenômeno físico em situações diferentes. A gravidade na queda de um corpo, no lançamento de um projétil, no movimento de um pêndulo

 O fenômeno da generalização permite dar conta de aprendizagens mais complexas e múltiplas

 Reconhecer contextos ou aspectos do contexto que possuem uma certa semelhança não evidente

 Pais e educadores reconhecem esta habilidade e contam com ela, muitas vezes, de maneira excessiva

- Os processos de discriminação e generalização se alteram e constituem a base de aprendizagens relevante
- Ja não se trata mais de freqüência de respostas, mas de estabelecer novas relações entre a atividades do sujeito, o ambiente e suas atividades prévias
- São importantes para a formação de conceitos transferências de aprendizagem, construção de significados, estabelecimentos de relações, abstrações e etc

Modelagem

 Através de um processo gradual, as respostas que se assemelham ao comportamento terminal desejado são sucessivamente condicionais até que o próprio comportamento terminal seja condicional

Logo, cabe ao educador:

- Permitir que, a partir de uma atividade, o aluno possa chegar a uma outra atividade ainda não existente, que constitui o objetivo do educador
- Estabelecer pequenos passos intermediários, ou aproximações sucessivas, que são reforçadas seletivamente

Também cabe ao educador:

- Valorizar os progressos dos alunos de maneira muito gradual
- Evitar a desvalorização de pequenos avanços parciais aparentemente insignificantes, porém, necessários para o aprendizado

Modelagem

 Logo, cada comportamento intermediário reforçado no método de aproximações sucessivas pode ser considerado como elo de uma cadeia que tem uma única função: a ocorrência da resposta terminal

Atenuação

- Ex: uso de figuras e objetos para ensinar a ler
- Eles são "especiais" pois não são inicialmente o tipo de estímulo gráfico associado ao que se desejar ensinar. São pensados para facilitar aprendizagem
- Os estímulos auxiliares (que tem estreita relação com as respostas) para facilitar o inicio de uma aprendizagem são afastados gradualmente ou mudam de natureza
- O objetivo é relacionar a atividade aprendida exclusivamente com aspectos funcionais do ambiente

Atenuação

- Antes de ser iniciado o processo de atenuação, a criança realiza a atividade somente com a ajuda do professor
- Nas etapas seguintes, a criança vai recebendo uma quantidade de auxílios cada vez menor
- No fim do processo, a criança é capaz de realizar sozinha atividades que antes realizaria com a ajuda de uma adulto, outras crianças, ou materiais especiais

Conceito de Aprendizagem

Aprendizagem é um processo gradual

 Ocorre quando uma pessoa, em virtude de interrelações com o contexto, produz novas respostas, modifica as existentes, aplica em novos contextos, estabelece relações entre sua atividade e o ambiente

Conceito de Aprendizagem

É necessário partir de outros comportamentos anteriores existentes no repositório do individuo

Supõem-se que a maior parte do comportamento é aprendida devido sua interação com o meio

 Skinner critica o ensino tradicional principalmente pela passividade a que se reduz o estudante

- Na perspectiva Skinneriana, o ensino se dá apenas quando o que precisa ser ensinado pode ser colocado sob controle de certas contingências de reforço
 - Ênfase no reforço positivo
 - E nas contingências de reforço

Então qual seria o papel do professor nesse contexto??

Criar situações nas quais o reforço possa aumentar a probabilidade de que o aprendiz exiba o comportamento terminal desejado!

 Algumas das estratégias que favorecem os processos de aprendizagem e ensino de novos comportamentos são modelagem (ou método das aproximações sucessivos) e a atenuação

Instrução programada e máquinas de ensinar

- Ideias básicas
 - O material de ensinar deve ser subdividido em pequenas etapas que favorecem com mais freqüência o feedback e, portanto, o reforço ao estudante
 - O estudante tem a possibilidade de ser mais ativo ao aprender, seja na leitura de um texto, seja ao trabalhar com uma máquina programada

Instrução programada e máquinas de ensinar

- Ideias básicas
 - Verificação imediata
 - Respeito ao próprio ritmo dos aprendizes
 - Preocupação com o conteúdo do ensino: assunto sequência, pré-requisitos - currículos uma máquina programada

Fases do processos de programação das "máquinas":

Formulação de objetivos terminais, em termos operativos

 Análises e avaliação da situação inicial dos alunos, considerando-se os conhecimentos prévios relativos aos objetivos formulados

Fases do processos de programação das "máquinas":

Sequência da matéria e analise das tarefas

 Avaliação do programa, dos processos de ensino e dos alunos, comparando-se com os objetivos propostos

https://www.ufrgs.br/psicoeduc/maquina-de-ensinar/

- Na prática, os materiais didáticos baseados na instrução programada contêm lacunas a serem preenchidas (ou melhoradas):
 - As respostas estão ocultas, mas são facilmente acessíveis

- Ao responder corretamente o aluno se sente reforçado e, portanto, estimulado a continuar
- Normalmente a instrução programada é longa, o que pode causar aborrecimento ao aprendiz

Hoje, o comportamentalismo é usada muito mais para lidar com situações terapêuticas do que educacionais

Apesar disso, continua exercendo muita influência sobre os educadores!

Dúvidas

