

The Educational Contributions of Jean Piaget, Howard Gardner, B.F. Skinner, and Albert Bandura

By Richard X. Thripp

April 12, 2011

EDP 2002 Prof. John Connor

Daytona State College

Jean Piaget

Jean Piaget

- Was a *psychological constructivist* (1896-1980)
- Believed learning involved an interplay of **assimilation** and **accommodation**
- **Assimilation** is the adjustment of the interpretation of new experiences to fit prior concepts (assimilating new information)
- **Accommodation** is the adjustment of concepts to fit new experiences (adapting or changing beliefs to fit new phenomena)

Jean Piaget

- The alternation between **assimilation** and **accommodation** leads to short-term learning and long-term *developmental change*
- Piaget proposed four major stages for the cognitive development of children which build up and cannot be skipped (staircase model):
 - 1.) Sensori[-]motor intelligence
 - 2.) **Pre[-]operational** thinking
 - 3.) **Concrete** operational thinking
 - 4.) **Formal** operational thinking

Howard Gardner

Howard Gardner

- Is a *developmental psychologist* (19430711-P)
- Proposed a **theory of multiple intelligences** in 1983 and refined it in 2003
- Says there are at least 8 forms of intelligence that function independently of each other:
- Linguistic, logic-mathematical, musical, spatial, bodily kinesthetic, naturalist, interpersonal, and intrapersonal
- Is considering a 9th *existential* intelligence

Howard Gardner

- Each person has a mix of the intelligences and everyone has a different level of development in some versus the others.
- A person does not necessarily use the same type of intelligence you would expect them to use, i.e. a pianist could be using logic-mathematics more than music when playing, and linguistic and/or intrapersonal intelligence when composing.

B.F. Skinner

B.F. Skinner

- Was an American *behaviorist* (1904-1990)
- Put a rat in a cage with a lever to release food pellets and discovered the rat would find the lever and use it over and over to get food.
- Called the rat's behavioral changes **operant conditioning**, the pressing of the lever the **operant**, and the food pellets the **reinforcement**.

B.F. Skinner

- The rat experiment can also be applied to school-children, i.e. the **operant** could be the reading of a good book and the **reinforcement** could be the teacher putting a gold star by the student's name on a public list in the classroom for the reading of said book.

Albert Bandura

Albert Bandura

- Is a *developmental psychologist* (1925-2004-P)
- Refined **self-efficacy theory**, in which personal beliefs become a primary and explicit explanation for motivation
- Example: A student believes he can write a passing term-paper, so he does so
- NOT an example: A student has a healthy level of self-esteem, so he writes a passing term-paper

Albert Bandura

- Also NOT an example: A student has written a good term-paper in the past, so he repeats
- **Self-efficacy** is self-constructed and is like confidence, but is definite, not abstracted
- The dark side to self-efficacy is it can lead to only approaching easy tasks, obsessing over easy or hard tasks at the occlusion of more important life goals, or **learned helplessness** (a type of depression) if self-efficacy is too low