

 Cañas

 APRENDE A
ESTUDIAR

COOPERANDO
EDUCACIÓN SECUNDARIA OBLIGATORIA

MARÍA JOSÉ ROBLES FERNÁNDEZ

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

2

 Dedicado a mi familia

 Agradecimientos:

Al alumnado del IES Monterroso de Estepona,

 a Paco, Gloria y Ana que son mi fuente

 inagotable de apoyo emocional y que están

 muy presentes en este libro a través

 de sus ilustraciones.

 Ilustración de Gloria Cañas Robles

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

3

 Imagen autorizada por http://www.e-faro.info/

Para todas/os aquellas/os que creen que existen caminos alternativos que sin ser
trazados ni transitados nos pueden permitir encontrar soluciones y mejorar nuestra
práctica diaria. El educar y enseñar debe suponer una aventura en la que disfrutar
aprendiendo debe ser una premisa, de esta forma y sin presiones, podemos dar rienda
suelta a nuevos proyectos e ilusiones que quedarán marcadas para siempre en nuestro
alumnado para que como dice Freinet, construyan mañana el mundo de los sueños, en el
que todo puede ser posible y para ello no podemos quedarnos parados, cansados y
desalentados en la encrucijada de los caminos.

Enseñar es un ejercicio de inmortalidad. De alguna forma seguimos viviendo en
aquellos cuyos ojos aprendieron a ver el mundo a través de la magia de nuestra
palabra… Por eso el profesor nunca muere. (Rubem Alves)

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

4

La necesidad de que la escuela ofrezca respuestas educativas coherentes con las
necesidades de los alumnos que a ella llegan, supone la adopción de planteamientos
organizativos flexibles que propicien el cambio y la innovación en los centros
educativos en razón de su propio contexto y de su cultura… no se trata de buscar
enseñanzas especiales para alumnos especiales, sino una enseñanza y un aprendizaje
eficientes para todos. (Torres González, 2012)

 Este proyecto integral e inclusivo surge por la necesidad de dar respuesta a la
diversidad que nos encontramos en el aula, así como paliar dificultades de aprendizajes
y mejorar la convivencia. Se trata de un proyecto dirigido al alumnado de educación
secundaria obligatoria y que parte de las necesidades de nuestro propio centro ya que
nos ha permitido reflexionar sobre qué queremos, cómo lo queremos y qué vamos a
hacer para intentar conseguirlo. Ello nos ha llevado a incluir el aprendizaje cooperativo,
teniendo en cuenta las emociones y utilizando metodologías que permiten el
pensamiento crítico, la empatía, la creatividad y el humor, desarrollando las
competencias básicas y por tanto las inteligencias múltiples de Gardner que permiten
dar respuesta a una sociedad que está en continuo cambio.

La aplicación de este proyecto tiene implícita la formación del profesorado a
través de las reuniones de tutoría e interviniendo directamente con el alumnado. Dicha
formación ha sido generalizada a otro instituto de nuestra zona, donde el profesorado
interesado en la metodología de trabajo cooperativo asistía a las sesiones prácticas que
realizábamos durante las horas de tutoría. De esta forma hemos conseguido lo que dice
Imbernón “La formación ha de tener en cuenta que, más que actualizar a una
persona y enseñarle, ha de crear las condiciones y espacios para que ésta aprenda.
La formación, por sí misma, tiene poco impacto en la mejora e innovación, si no
está unida a cambios de contexto organizativos, de gestión y de relaciones de

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

5

poder”(Imbernón,2004). Es decir, hemos creado espacios y tiempos fijos de
formación en los mismos, cuyas estrategias se han basado en metodologías que han
fomentado la investigación en acción y por tanto la reflexión, lo que ha permitido
contextualizar y resolver situaciones de nuestro entorno más cercano, aunando
recursos y esfuerzos para conseguir que todas y todos estemos preparados para
afrontar la gran avalancha de cambios que continuamente se producen.

 Asimismo este proyecto responde a los principios de Escuela inclusiva (recogidos
por Parrilla, 2005):

� El profesorado se transforma en generador, motivador y estimulador del
aprendizaje y del apoyo. Su función consiste en capacitar al alumnado para que
tomen decisiones en relación con su propio aprendizaje y presten apoyo y ayuda
a sus compañeros/as.

� Se produce una revalorización del aprendizaje del alumnado que supera el valor
individual.

� Motiva al alumnado a ayudarse unos a otros, ya que el resultado final es un
producto de grupo, a la vez que cuando una alumno o alumna debe ayudar a otro
u otra, aprende al tener que organizar la información, pensamientos o ideas para
ayudar, lo que implica procesos cognitivos que favorecen el propio aprendizaje.

� Las actividades son:
� Significativas y vitales, conectando con las necesidades del alumnado,

con su situación, edad y sus conocimientos de partida. Están planteadas
para llegar a todo el alumnado.

� Son accesibles, reflexivas, atractivas y útiles, teniendo en cuenta el
carácter dinámico de lo que hace falta para vivir y trabajar
satisfactoriamente en una comunidad.

� Experimentales con la utilización de multitud de recursos: la experiencia
vital, la participación en aquello que se aprende, la responsabilidad en el
propio proceso de aprendizaje son características que ayudan a
desarrollar una enseñanza más eficaz para todos y todas.

� Permiten: la ayuda mutua, la cooperación entre compañeros y
compañeras, promueve el aprendizaje de todo el alumnado, permitiendo
el reconocimiento externo de la valía o mérito de cualquier actividad.

� Colectivas y solidarias: el alumnado aprende a aprender inclusivamente,
lo que probablemente permitirá desarrollar en el futuro las actitudes y los
compromisos necesarios para oponerse a cualquier forma de enseñanza o
sociedad pensada sólo para unos cuantos.

� La variedad de tareas no deben ser siempre las misma ni idénticas para todos/as,
favoreciendo de este modo la diversificación, ya que cada actividad se presenta
de diferente forma.

El aula inclusiva es, o ha de ser un espacio de todos, pensado y desarrollado como
una comunidad de participación y para ello debemos partir del concepto de grupo,
entendiéndolo como el conjunto de personas que interactúan en un espacio y un tiempo

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

6

determinado, con conciencia del "nosotros" y que establecen normas y principios de
acción que aceptan, para alcanzar metas o fines comunes. Debemos ser conscientes que
en la adolescencia se produce una integración más fuerte en el grupo de compañeros/as
de la misma edad, comenzando el proceso de emancipación respecto a la familia. El
grupo de iguales tiene gran importancia en el desarrollo psicosocial de los adolescentes.
Los iguales les permiten aprender destrezas sociales, compartir problemas y
sentimientos semejantes, favoreciendo una mayor empatía, autoestima, autoconfianza,
seguridad, motivación intrínseca… El conocimiento de las relaciones entre iguales será
de gran utilidad para el profesional que tiene que hacer alguna intervención en orden a
satisfacer las necesidades más importantes de los alumnos. De ahí que la organización
de la clase debe facilitar el protagonismo, la responsabilidad, la identidad y la
cooperación (se valora el compañerismo) que contribuye a educar en valores:
convivencia, diálogo, solidaridad... Y es importante tener en cuenta el rol que representa
cada uno en el grupo y que deben ser rotativos para que cada alumno pase por los
distintos roles que se asignen.

El aprendizaje cooperativo supone mucho más que acomodar las mesas y sillas
de forma distinta a la tradicional y más que plantear preguntas para ser discutidas en
grupo (Batelaan & Van Hoof, 1996). Organizar la clase de forma cooperativa supone,
en primer lugar, convertir el grupo clase en una pequeña “comunidad de aprendizaje” y
empieza a serlo en el momento que los que lo forman se interesan unos por otros; se dan
cuenta de que hay un objetivo que les une : aprender los contenidos escolares y aprender
a trabajar en equipo, como un contenido escolar más (es decir, cooperar para aprender y
aprender a cooperar…) y que consiguen este objetivo más fácilmente si se ayudan unos
a otros. (Pujolàs, 2006)

El proyecto Aprender a Estudiar cooperando está compuesto por tres cuadernos:

� Cuaderno Aprender a cooperar para el profesorado, donde se incluyen
actividades para realizar con el alumnado.

� Cuaderno de Equipo para el alumnado.

� Cuaderno de Técnicas de estudio. Aprende a estudiar cooperando.

En cada uno de los cuadernos encontrarás iconos con los siguientes significados:

 Actividades individuales.

 Actividades en equipo con la técnica de trabajo cooperativo elegida.

 ¿Qué hemos aprendido? Escríbelo en tu cuaderno de equipo.

 Información para el profesorado.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

7

 APRENDER A
COOPERAR

 CUADERNO PARA EL PROFESORADO

 Tomando como base el documento: Laboratorio de innovación educativa (2009):
Aprendizaje cooperativo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

8

ÍNDICE

POR QUÉ Y PARA QUÉ. …………………………………………………………… 9

CÓMO LO HACEMOS. ……………………………………………………………… 13

I. PRIMER ÁMBITO DE NTERVENCIÓN: La cultura de cooperación:
redefinición del proceso de enseñanza-aprendizaje. ………………... 14

II. SEGUNDO ÁMBITO DE INTERVENCIÓN: La red de aprendizaje:
Implantación de una estructura de aprendizaje cooperativo en el aula. 16

FORMACIÓN DE GRUPOS. …………………………………………. 16
ESTABLECIMIENTO DE REGLAS. ………………………………… 19
NUESTRA IDENTIDAD DE AULA. ………………………………… 20
PAUTAS GENERALES. ………………………………………………. 21
MOMENTOS DE LA SESIÓN. ……………………………………….. 22
ESTRUCTURA DE APRENDIZAJE COOPERATIVO. ………………. 23

III. TERCER ÁMBTO DE INTERVENCIÓN: Utilización de la red de
aprendizaje para la potenciación del proceso de enseñanza-aprendizaje. 28

SESIÓN COOPERATIVA. ……………………………………………. 28
UNIDAD DIDÁCTICA COOPERATIVA …………………………… 32

IV. CUARTO ÁMBITO DE INTERVENCIÓN: Establecer que el ser humano
se construye en la interacción social. ……………………………………. 34

ANEXOS. ………………………………………………………………………………… 35

PRIMER ÁMBITO DE INTERVENCIÓN. PRIMER PASO: Establecer que el ser
humano se construye en la interacción social. …………………………………… 37

Historias de niños que han sido criados por animales salvajes .La verdadera
historia del niño salvaje de L’Aveyron …………………………………….. 38

PRIMER ÁMBITO DE INTERVENCIÓN. SEGUNDO PASO: Establecer la
cooperación como el marco de intervención más deseable. ……………………. 41

Tipo de persona que promovemos ………………………………………………. 42
Tres grandes retos que tenemos con todo el alumnado…………………………… 44
La fábrica de galletas ……………………………………………………………. 45
El trabajo en equipos cooperativos. Cooperación en la naturaleza y en la vida .. 46
Profesiones y trabajo en equipo …. …………………………………………… 50
Compañerismo y ayuda…………………………………………………………. 51
Dinámicas y juegos cooperativos. ……………………………………………… 52

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

9

¿POR QUÉ Y PARA QUÉ?

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

10

POR QUÉ

El Aula cooperativa consiste en la formación de pequeños grupos mixtos y heterogéneos
donde los alumnos trabajan conjuntamente de forma coordinada entre sí para resolver tareas
académicas y profundizar en su propio aprendizaje. … de tal manera que cada uno de ellos
"sólo puede alcanzar sus objetivos si y sólo si los demás consiguen alcanzar los suyos",
teniendo en cuenta la dimensión afectiva de los procesos de enseñanza aprendizaje.

TEORÍA SOCIOCULTURAL DE VYGOTSKY

El individuo aprende en su interacción con los demás, a partir de la cual, procesa la
nueva información hasta incorporarla en su estructura cognitiva. ZDP: Zona de Desarrollo
Próximo. la distancia entre el nivel de desarrollo real del niño, determinado por la capacidad
de resolver problemas de manera independiente, y el nivel de desarrollo potencial,
determinado por la capacidad de resolver problemas bajo la orientación de un adulto o en
colaboración con pares más capacitados.

TEORÍA GENÉTICA DE PIAGET Y LA ESCUELA DE PSICOLOGÍA SOCIAL DE
GINEBRA

La interacción social es fundamental para el desarrollo de las estructuras intelectuales
superiores (razonamiento, planificación, memoria, atención voluntaria, creatividad…), cuyo
papel resulta decisivo para el aprendizaje. En cooperación el sujeto accede a un nivel de
rendimiento superior a la individual, por lo que la producción colectiva es superior a la suma
de capacidades individuales.

TEORÍA DE LA INTERDEPENDENCIA SOCIAL DE LOS HERMANOS JOHNSON

Interdependencia positiva (cooperación) deriva en una interacción promovedora en la
que los individuos animan y facilitan los esfuerzos de los demás, así como el desarrollo de
destrezas sociales relacionadas con la comunicación, la cooperación, la resolución pacífica de
conflictos, el apoyo y la ayuda mutua… y el aumento de los esfuerzos hacia el logro, de las
relaciones interpersonales positivas y de la salud emocional. Fomentando la responsabilidad
individual y grupal.

APRENDIZAJE SIGNIFICATIVO DE AUSUBEL

El/la alumno/a debe pasar a la actividad y convertirse en un constructor de
conocimientos. El diálogo, la discusión y las explicaciones mutuas, conducen al procesamiento
cognitivo de los contenidos y a un aumento de la comprensión. En las dinámicas cooperativas
los alumnos cuentan con el tiempo necesario para reflexionar, pensar y asociar sus ideas
previas con las nuevas, lo que permite mejorar las destrezas metacognitivas: planificación y
organización de la tarea, toma de decisiones, argumentación y defensa de posturas,
negociación …

LA PSICOLOGÍA HUMANISTA DE ROGERS

Parte de que el trabajo cooperativo:
• Promueve la persistencia en la tarea de todos los miembros del grupo-clase, sea cual

sea su nivel, capacidad o historia académica. La diversidad es un rasgo distintivo de
lo humano.

• Contribuye al desarrollo de un autoconcepto y autoestima positivos, mejorando

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

11

nuestras posibilidades de aprendizaje y los lazos afectivos, lo que favorece un buen
clima de aula centrado en el respeto mutuo.

• Permite que el alumnado tienda a atribuir su éxito a causas controlables (su capacidad
y esfuerzo, y la de los miembros del grupo).

• Mejora las expectativas del profesorado con respecto al aprendizaje del alumnado al
aumentar las probabilidades de éxito escolar.

LA TEORÍA DE LAS MÚLTIPLES INTELIGENCIAS DE GARDNER

La Teoría de las Inteligencias Múltiples, sostiene que tenemos, al menos, ocho
inteligencias diferentes. Como docentes, debemos reconocer y estimular las diferentes
inteligencias humanas y la forma única en que éstas se combinan en cada estudiante. Los
programas educativos tradicionales se concentran en la inteligencia lingüística y la lógico-
matemática, dando mínima importancia a las otras posibilidades del conocimiento.

El aprendizaje cooperativo contribuye al desarrollo específico de la inteligencia
interpersonal, ya que dota a los alumnos de las destrezas necesarias para la interacción social:
ponerse en el lugar del otro, establecer y mantener relaciones positivas con los demás, trabajar
en equipo, planificar actividades y organizar tareas, tomar decisiones y negociar acuerdos,
ejercer un liderazgo compartido, comunicarse de manera clara y eficaz, resolver conflictos de
forma constructiva, dar y pedir ayuda y apoyo…El grupo ofrece un entorno relajado y
seguro que anima a los alumnos a participar abiertamente en las actividades, lo que les permite
poner en práctica sus distintas habilidades.

EL CONDUCTISMO

Ante un estímulo, se produce una respuesta voluntaria, la cual, puede ser reforzada de
manera positiva o negativa provocando que la conducta operante se fortalezca o debilite. El
aprendizaje cooperativo está diseñado para proveer de incentivos a los miembros del grupo por
participar en un esfuerzo grupal.

ESTRUCTURAS E APRENDIZAJE COOPERATIVO DE SPENCER KAGAN

“Mientras el mundo a su alrededor cambia, los centros docentes no lo hacen. Al menos,
no en lo más importante: cómo enseñan los docentes. En los centros, las prácticas de
instrucción se han mantenido notablemente resistentes al cambio. Es una verdad universal. Yo
he formado docentes y observado aulas en más de veinte países. Donde quiera que vaya, ya
sea a los centros de ciudades industrializadas de países ricos, o a pueblos y aldeas rurales de
países pobres, las estrategias de instrucción siguen siendo muy similares. Son similares entre
ellas y similares a lo que eran hace varios siglos.” Spencer Kagan.
 Hoy día, el nivel de interés que puede ofrecer el profesorado palidece en comparación a todas
las demás fuentes de estímulos a los que los alumnos/as están expuestos (móvil, internet,
playstation..). Nuestra mejor herramienta en este juego competitivo es la creación de un
entorno de aprendizaje rico en estímulos, y no hay estímulo más atractivo para la mayoría del
alumnado que sus compañeros y compañeras. Las fuentes de información han cambiado. Los
puestos de trabajo para los que debemos preparar a nuestros alumnos han cambiado. El mundo
cambia a un ritmo acelerado. El currículo es cada vez más sofisticado, nuestro alumnado cada
vez más diverso y las situaciones de aula cada vez más difíciles. Ha llegado el momento de
cambiar nuestra manera de enseñar. (Etxebarria y Berritzegunea).

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

12

PARA QUÉ

Contribuir al desarrollo cognitivo. Respeta las particularidades del individuo y lo
ayuda a alcanzar el desarrollo de sus potencialidades al favorecer la confrontación de puntos
de vista, generan conflictos de tipo cognitivo que conducen a la reestructuración de
aprendizajes, a través de la búsqueda de nuevas soluciones y la asimilación de perspectivas
diferentes a las propias. Se pone el énfasis en los procesos más que en los resultados, ya que se
apunta a que el alumno aprenda a aprender. Promueve el desarrollo de destrezas complejas de
pensamiento crítico.

Reduce la ansiedad en la medida que fomenta la autoestima de los alumnos y la
confianza en sí mismos, ya que les permite que trabajen en un entorno tranquilo en el que
encuentran el tiempo suficiente para pensar, las oportunidades para ensayar y recibir
retroalimentación y mucho mayores probabilidades de éxito, derivadas tanto del apoyo y
ayuda de sus compañeros/as, como de la adecuación de la intervención educativa a sus
peculiaridades.

Fomenta la autonomía e independencia el trabajo cooperativo permite que los
alumnos se impliquen en una variedad de procedimientos que antes estaban reservados al
profesorado, como por ejemplo, la planificación de la tarea, el control de su progreso, la
búsqueda y selección de los recursos, etc. Todo ello deriva en una mayor responsabilidad.

Permite la adecuación de los contenidos al nivel de los alumnos/as. el trabajo
cooperativo produce una seguridad en el alumnado que acaba fomentando la participación de
los más tímidos e inseguros en el trabajo conjunto y la distribución equitativa del turno de
palabra.

Favorece el desarrollo socio-afectivo, fomentando el desarrollo de habilidades
sociales y comunicativas (aprender a relacionarse, escuchar activamente, hablar por turnos,
intercambiar ideas y sentimientos, aceptar la diversidad...) y habilidades para el trabajo en
grupo (tomar decisiones, planificar, incorporar las expectativas de todos, determinar su propia
organización...) .Esta interacción constante se traduce en una mayor cohesión dentro del
grupo-clase, potenciada por el desarrollo de actitudes de apertura, entendimiento, ayuda
mutua, confianza y valoración positiva de los demás, que derivan en el acercamiento e
integración entre compañeros/as.

Aumenta la motivación hacia el aprendizaje escolar: El aprendizaje cooperativo
tiende hacia una motivación intrínseca, basada en la satisfacción y el gozo de incrementar los
conocimientos y la competencia propios, de beneficiar a los otros, etc.

Mejora el rendimiento académico, con la retención más duradera de la información a
aprender.

Mejora la convivencia escolar, al reducir algunos de los factores más decisivos en la
aparición de comportamientos violentos, como pueden ser: el fracaso escolar, ya que muchos
de los alumnos/as que fracasan en términos académicos son incapaces de lograr su autoestima
de manera positiva y buscan status por medio de una conducta antisocial y falta de vínculos
con sus compañeros/as.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

13

CÓMO LO HACEMOS

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

14

I. PRIMER ÁMBITO DE INTERVENCIÓN.
La cultura de cooperación: redefinición del proceso enseñanza-

aprendizaje.

El establecimiento de una cultura de cooperación exige un trabajo específico de

sensibilización inicial hacia el aprendizaje cooperativo, en el que el objetivo sea crear la
necesidad de trabajar juntos, compartiendo las tareas de enseñanza-aprendizaje.

PRIMER PASO: Establecer que el ser humano se construye en la interacción
social

Que el alumnado tome conciencia de la importancia que tiene la interacción social para
el desarrollo humano. Explicar los casos de los “niños salvajes”: menores que crecieron
alejados de la sociedad y que, al ser encontrados y reincorporados a ella, evidenciaron graves
problemas para adquirir conductas “humanas”.

SEGUNDO PASO: Establecer la cooperación como el marco de interacción más
deseable.
Es preciso llegar a reconocer que el “otro” es algo más que una espalda que se interpone
entre uno mismo y la pizarra. Por eso la disposición espacial de una clase tiene que favorecer
y propiciar múltiples y variados encuentros. Una clase como grupo es mucho más que un
conjunto de soledades en compañía. La experiencia escolar no puede quedar en una parodia,
en una especie de caricatura de la convivencia humana, aunque se trate de personas de corta
edad. Debe existir experiencias de encuentro personal, con sus conflictos y dificultades (Toro,
2005).

� Ficha ¿Qué tipo de persona queremos conseguir? (Ver anexo).

� Ver video Redes 87: El sistema educativo es anacrónico. ¿Por qué los niños y niñas se
aburren en la escuela?

 http://www.redesparalaciencia.com/4593/redes/redes-87-el-sistema-educativo-es-
anacronico

� Ficha: Grandes retos a conseguir con el alumnado. ¿Cómo? (Ver anexo).

� Vídeo Aula Inteligente ¿Qué hemos aprendido?

 http://videos.lainformacion.com/asuntos-sociales/bienvenido-a-un-aula-
inteligente_AxCOAjYhZEQ7RETYaplIp5/

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

15

� Vídeo : trabajo en equipo; “Pingüinos, hormigas y cangrejos” ¿Qué hemos aprendido?

 www.youtube.com/watch?v=qvF3jfSWq8A

� Elegid por equipo alguna de las fichas de trabajo, la que mejor creáis que se adapta a
vuestros intereses y compartid las conclusiones con el resto de equipos: la fábrica de
galletas, los gansos, Tú también eres imprescindible, El equipo de fútbol, La
cooperativa, Reflexión sobre el trabajo cooperativo en la naturaleza, el deporte, las
profesiones… (Ver anexos).

� Ficha profesiones y trabajos en equipo. (Ver anexo).

� Hacer Actividad. Compañerismo y ayuda. (Ver anexo).

� Películas como “Titanes, hicieron historia” de Boaz Yakin (EP-ESO), “La estrategia
del caracol” de Sergio Cabrera (ESO) o “La toma” de Naomi Klein y Avi Lewis
(ESO)…

� Dinámicas y juegos cooperativos: dinámica de los cuadrados, el juego de la NASA.
(Ver anexos).

¿Qué hemos aprendido?

TERCER PASO Reflexionar sobre la forma de aprovechar las ventajas de la
cooperación en el aula y presentar el aprendizaje cooperativo.

Abrir procesos de reflexión en pequeño grupo que deriven en una puesta en común en
asamblea. Experimentar con algunas estrategias cooperativas sencillas, breves y bien
estructuradas a través del un juego de mesa como el cranium y, a continuación, reflexionar
sobre la experiencia: ¿Cómo nos hemos sentido? ¿Nos gusta más trabajar juntos o solos?
¿Cómo podríamos mejorar? Cranium, es el juego para todo el cerebro. Pinta, actúa, adivina,
usa tu conocimiento y, sobre todo, ríe… mantiene una modalidad de juego innovadora y
creativa por conjugar varios tipos de retos en uno solo, con acertijos ingeniosos ideados para
ejercitar tu cerebro y siempre con el humor y la diversión como factor primordial. El juego
admite como máximo la participación de 4 equipos, cuyo número de integrantes no está
limitado.

CUARTO PASO: Proponer la implantación del aprendizaje cooperativo en el aula
y firmar un “contrato cooperativo”
El grupo-clase se convierte en una “Comunidad de Aprendizaje Cooperativo” a la que
podemos otorgar una identidad a partir de símbolos, denominaciones y/o materiales comunes.
Firmado en el cuaderno de Equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

16

II. SEGUNDO ÁMBITO DE INTERVENCIÓN
La red de aprendizaje: implantación de una estructura de aprendizaje

cooperativo en el aula.

FORMACIÓN DE GRUPOS

Colocar a los estudiantes en grupos y decirles que trabajen juntos, no constituye por sí
misma una situación cooperativa.

¿Cuántos miembros tendrán cada grupo?

Los agrupamientos deben ser heterogéneos y no deben tener más de seis miembros,
con la intención de que se coordinen más rápido y alcancen más fácilmente los acuerdos, que
puedan participar todos y todas y permita una mayor cohesión del grupo al detectar y resolver
de forma más rápida los problemas que puedan surgir.

¿Cuánto tiempo durará el agrupamiento?

 Existen distintos tipos de agrupamiento en función de la duración de los mismos:

� Equipos de base: desde un trimestre hasta una etapa.
� Equipos esporádicos: desde unos minutos hasta una sesión.
� Equipos de expertos: de una a varias sesiones.
� Asamblea: de unos minutos hasta una sesión.

Todo el alumnado tendrá oportunidad de trabajar con todos los compañeros/as, a través

de la combinación de los equipos de base con otros tipos de agrupamiento (esporádicos, de
expertos, asamblea…), lo que evita la competitividad entre el alumnado.

¿Cómo se distribuirá el alumnado en los distintos grupos?

 Los grupos podrán ser seleccionados por el propio alumnado, por el docente, al
azar (valiéndonos de instrumentos para la distribución aleatoria), de forma estratificada:
valiéndonos de instrumentos para el conocimiento y clasificación de los alumnos en función de
diversos criterios.

Se distribuyen el alumnado del grupo clase en tres columnas. En la columna de un
extremo se coloca una sexta parte del alumnado (tantos como equipos de seis alumnos
queremos formar, es decir, la cantidad que resulta de dividir por seis el número total de
participantes), procurando colocar en esta columna a los que son más capaces de dar ayuda, los
más motivados, los más capaces de ilusionar y animar a los demás... no necesariamente los que
tengan un rendimiento más alto. En la columna del otro extremo se coloca la sexta parte de
alumnos más «necesitados» de ayuda, los menos autónomos y los menos motivados. En la
columna del centro se coloca el resto del grupo. Cada equipo se forma con un alumno o una
alumna de la primera columna, cuatro de la columna del centro y uno de la tercera columna,
procurando, además, que se dé un equilibrio en las demás variables: género, etnia, etc.
Asimismo es necesario:

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

17

• Valorar las posibles compatibilidades e incompatibilidades entre compañeros.

• Mezclar chicos y chicas.

• Procurar que el grupo que se crea represente en la medida de lo posible al grupo clase.

• Preguntar a los alumnos por sus preferencias personales y afinidades.

Paso 1. Clasificación del alumnado en tres categorías:

La figura geométrica elegida es un hexágono porque la unión de ellos permite formar una

colmena que se asemeja al trabajo en equipo que realiza las abejas (las abejas son insectos

sociables que siempre viven agrupados en la colmena). Asimismo se eligen los colores

primarios porque la combinación de ellos genera el resto de colores, al igual que el objetivo

que pretendemos con el trabajo cooperativo: un producto creativo resultado de la

combinación de las aportaciones de todos y todas.

• : Alumnos capaces de ayudar a los demás.

• : El resto de alumnos de la clase.

• : Alumno que necesitan de la ayuda de los demás.

 A cada grupo se le representa con un hexágono de distinto color. Una vez se han establecido los
grupos, necesitamos observar cómo es su funcionamiento y el grado de rendimiento que obtiene TODO
el alumnado del grupo. A este tipo de grupos se le ha venido denominando Equipos de Base. Es
recomendable ir cambiando los grupos cada evaluación siempre siguiendo el mismo criterio de
elaboración, porque también resulta más motivador para el alumnado y porque evita la competitividad
entre ellos.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

18

En nuestro caso, antes de formar los Equipos Bases, procedemos de la siguiente
forma:

� Como actividad introductoria, se planteará el trabajo en grupo con un símil con la
empresa. Se les cuenta la historia de “La Fábrica de galletas”. (Ver Anexo). Pero antes
es necesario que se realice una lluvia de ideas de cuáles son las cualidades que debe
tener un buen trabajador para tener éxito en mi empresa… (trabajo en equipo,
creatividad, responsabilidad, respeto, iniciativa…).

� A partir del vídeo ”Pingüinos, cangrejos y Hormigas” se realiza un debate:
www.youtube.com/watch?v=GU-UJMmRq44

o ¿Qué supone trabajar en equipo?
o ¿Cuál es la principal función del portavoz del grupo? Identifica en el vídeo el

personaje que asume este rol.

� Organizaos en equipo (4 ó 5 grupos de 6 personas). Opción 1.

� Poned nombre a cada equipo para conseguir la identidad del grupo, se han elaborado

carnés y logotipos que lo identifican como miembros del equipo. El grupo debe
funcionar como una sola persona con “el cerebro muy grande”. Los grupos se
cambiarán cada trimestre (una vez constituido el equipo base) para favorecer el
compañerismo entre todos los/as alumnos/as y evitar la competitividad entre los
compañeros/as. Cualquier problema que surja debe ser resuelto en primera instancia
por el grupo.

� Distribuid Roles (siendo recomendable que cada miembro del grupo tenga un rol

asignado), a través de una etiqueta de identificación: portavoz (expresa los acuerdos
del equipo), secretario/a y ayudante(toma notas de las respuestas del grupo, registra
acuerdos y conclusiones del grupo y cumplimenta el cuaderno del grupo), responsable
del registro de evaluación grupal y ayudante (dispondrá de una ficha de seguimiento
grupal, donde registrará las actividades realizadas y puntos conseguidos), el mediador/a
de conflictos (dispondrá de una ficha de resolución de conflictos, así como será el
encargado de controlar el tiempo asignado a cada una de las actividades). Los roles que
permiten desarrollar valores de responsabilidad, tolerancia, etc., deben ser rotativos.
Se recomienda que el cambio se realice quincenalmente, en función de la dinámica de
los grupos.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

19

¿Cómo dispondremos el aula?

 OPCIÓN 1 OPCIÓN 2

 oficina paro

Al introducir el símil del trabajo de aula con el trabajo en equipo que se necesita en una
fábrica, introducimos la Oficina del Paro (Tiempo fuera en mesa apartada de los grupos) para
aquel alumnado que no cumpla las normas y el mediador y mediadora no hayan podido
resolver el conflicto. El castigo que más mella hacía en ellos era la “exclusión temporal” de
aquello en lo que todo el resto de la clase estaba participando. Esta exclusión era una forma
de “dejar de trabajar, participar o estar implicado…”y generaba un “aburrimiento”
consecuencia no tanto de “no hacer” sino de “no estar con los otros. “sentirse fuera del
grupo” ejerce sobre ellos la suficiente presión interna como para moverles a un cambio en
su conducta (Toro, 2005).

Opción 1: Facilita el trabajo cooperativo cuando no se ha llegado al consenso de
trabajar cooperativamente por parte del Equipo educativo del curso. Evitando el tener que
estar continuamente cambiando mesas y sillas de una distribución tradicional a una
cooperativa.

Opción 2: Facilita el trabajo cooperativo cuando hay consenso por parte del equipo
educativo del grupo. Opción ideal.

ESTABLECIMIENTO DE REGLAS

� Realizar listado de actividades, acciones, juegos…donde son importantes las reglas

¿Qué pasaría si no hubiera reglas: en la circulación?

� Estableced reglas para poder trabajar en grupo (normas para sentirme bien; para

resolver conflictos, para tener una buena comunicación). Algunas de las normas que
facilitan la comunicación pueden ser:

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

20

• Regla de Oro: “Me comportaré con los demás como me gusta que se comporte

conmigo”. Se realiza lluvia de ideas, recogiendo las aportaciones de todos los
equipos.

• Es necesario levantar la mano para poder participar.

• Cumplir los compromisos.

• Pedir y ofrecer ayuda.

• Aceptar y cumplir las tareas del cargo asignado.

• Cumplir con los tiempos asignados.

• Las actividades deben ser pensadas por todos los miembros del grupo y no se
puede responder, aunque se sepan las respuestas, sin antes haber consensuado
las soluciones con el resto del equipo, ya que de lo contrario la respuesta no se
considerará correcta. El procedimiento es:

� Consensuar con todo el equipo.

� Secretario/a apunta el acuerdo.

� El/La portavoz levanta la mano para dar la respuesta del grupo.

• En el caso de que algún miembro del grupo no participe en la realización de las

actividades, el resto de los equipos lo podrán elegir para que dé las respuestas a
sus preguntas y en caso de no saberlas su equipo no obtendrá puntos. (Se
pretende que el poder que tiene un grupo entre iguales, favorezca la
participación de todos/as).

• La consigna para estar en silencio: 1, 2, 3 Tiempo, si algún miembro del equipo
habla en ese momento, será el grupo el que deberá entregar un punto de los
conseguidos.

• Cada grupo deberá diseñar reglas referentes a la disciplina, ya que el mal

comportamiento de alguno de ellos repercutirá en los resultados del grupo
(Permite la transferencia de autoridad al grupo de iguales). Si el grupo no
puede abordar el comportamiento de algunos de sus miembros deberá pedir
ayuda al profesor o profesora que deberá llevar al alumno o alumna “a la
oficina del paro” (mesa individual apartada de los equipos). El alumno deberá
decir en qué momento ya está preparado para asumir las responsabilidades que
requieren cualquier tipo de trabajo en equipo.

Los grupos cuyos componentes cumplan estas normas obtendrán puntos.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

21

NUESTRA IDENTIDAD DE AULA

En la adolescencia, el grupo aporta seguridad y bienestar a la vez que facilita su
identidad. En la organización del espacio no debemos olvidarnos del aspecto estético. El
conjunto de elementos plásticos y visuales que rodean la vida cotidiana del aula debe
condicionar comportamientos y actitudes positivas, creando un ambiente agradable y
acogedor. “La percepción de un ambiente ordenado, limpio y estéticamente aceptable supone,
en primer término, un mensaje de acogida y dignificación hacia las personas que lo utilizan y
las actividades que allí se realizan (...) Cuando los elementos materiales y ambientales se
deterioran, se suele entrar en una espiral progresiva de degradación organizativa que termina
afectando a la convivencia” (López Zafra, psicóloga social).

En grupos, deberéis elaborar bocetos para decorar la clase. Posteriormente se
presentarán al resto de los grupos y por consenso se elegirá la que más os guste. Para ayudar
en esta tarea se pueden ofrecer réplicas de obras de arte, musicales, culturales, cartelería mural
que aporte mensajes favorecedores de una vida sana y sin conflictos; carteles y trabajos
realizados por ellos mismos, macetas (cada uno deberá aportar aquella que más le guste), etc.
Se puede implicar a los padres/madres en el caso que tengan que elaborar cortinas…

PAUTAS GENERALES

� Los miembros de un grupo deben sentarse juntos con su tarjeta de identificación del
rol con sus funciones, de forma que puedan mirarse la cara, con la elección de un
nombre para su equipo, logo…. Los roles serán rotativos.

� El/ la alumno/a sólo tendrá éxito si lo tienen también sus compañeros/as. Con doble
responsabilidad: Aprender los contenidos asignados y asegurarse que todos los
miembros del grupo los aprendan para llegar a la meta grupal. El alumnado con un
rendimiento más alto pueden ejercer, en determinadas actividades, de tutores de sus
compañeros con dificultades.

� Ofrecer recompensas grupales no tangibles: reconocimiento, elogios, alabanzas…y
otorgar premios tangibles en función de las metas comunes (puntos), que se convertirán
en diplomas y la posibilidad de proponer determinadas actividades al resto del grupo.

� Conseguimos interdependencia respecto al rival de fuera cuando: los equipos compiten
con otros grupos. Por ejemplo, el método Torneo de Juegos por Equipos, o bien el
grupo-clase compite con otras clases.

� La finalidad del aprendizaje cooperativo es aprender juntos a hacer las cosas solos/as
y adoptar medidas que aseguren la implicación de todos/as.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

22

� Antes de empezar a trabajar en equipo, cada alumno realiza un trabajo individual

concreto sobre los contenidos a tratar.

� Las destrezas, hábitos y actitudes interpersonales y grupales, necesarias para la
cooperación son: compartir los materiales y las ideas, pedir y proporcionar ayuda,
cumplir los compromisos, controlar los tiempos, estar atento, aceptar y cumplir con las
tareas del cargo asignado, escuchar con atención a los compañeros/as, utilizar un tono
de voz suave, respetar el turno de palabra, preguntar y responder con corrección….

Para ello es preciso:

o Incluir en las programaciones objetivos relacionados con las destrezas
cooperativas.

o Realizar entrenamiento (juego de mesa cranium) una o varias sesiones de

práctica, en las que todos los alumnos puedan utilizar la habilidad varias veces
hasta que la aprendan.

� El aula debe ser un espacio donde puedan hacerse actividades distintas por parte de los

equipos al mismo tiempo, para que cada equipo exponga su trabajo al resto de los
grupos y el aprendizaje sea más enriquecedor.

� A lo largo del proceso de aprendizaje debe estar presente: los ánimos y el estímulo

continuo que se dan los unos a los otros; la ayuda y apoyo inmediatos ,el
intercambio de opiniones, recursos y estrategias; la confianza mutua entre los
miembros del grupo. Sólo se pregunta al profesor si ninguno de los integrantes del
grupo puede resolver el problema.

� Para fomentar la participación de todos y todas, el alumnado debe ser consciente que se

puede elegir al azar el trabajo de un alumno o alumna para representar al grupo,
Pedimos a los alumnos/as que expliquen lo aprendido a sus compañeros.

� Fomentamos la autoevaluación individual y grupal. El registrador de la evaluación

registra en una “guía de observación” el grado de contribución de cada miembro del
grupo. Cada miembro del equipo firma el trabajo.

Necesario tener en cuenta:

• La autoevaluación del trabajo desarrollado por el grupo.

• La evaluación de los resultados realizada por el profesor/a.

MOMENTOS DE LA SESIÓN COOPERATIVA

� Momento 1: activación de conocimientos previos y orientación de la tarea.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

23

� Momento 2: presentación de los contenidos.

� Momento 3: procesamiento de la información. Cada alumno/a escribe sus preguntas
después de la explicación y tratan de contestarlas en su grupo. El profesor/a pasa por los
grupos y contesta cuando es necesario. Las preguntas más interesantes pueden ponerse
en común.

� Momento 4: Recapitulación, autoevaluación.

El control del tiempo es imprescindible si no queremos tener la sensación de “perderlo”.

Por eso es conveniente que el profesor calcule con la mayor precisión posible el tiempo que da
para cada actividad y mantenga un equilibrio en las sesiones de clase. Una buena práctica es
llevar un cronómetro o un reloj de arena. El mediador/a del grupo se encargará de controlar el
tiempo.

Debemos disponer se señales visuales y auditivas para el control del tiempo y la llamada

de atención :

Señal auditiva: 1, 2, 3 tiempo.

Señal visual: El profesor o profesora levanta su mano e inmediatamente el alumnado

levantan sus manos y quedan en silencio prestando atención.

ESTRUCTURAS DE APRENDIZAJE COOPERATIVO

(SPENCER KAGAN)

A) MÉTODOS DE APRENDIZAJE COOPERATIVO INFORMAL.

Se necesita tiempo y práctica para ir interiorizando las rutinas de trabajo cooperativo.

Los primeros pasos:

Empezar a trabajar en parejas, con actividades breves (5 - 10 minutos), describiendo

con claridad y precisión la tarea, especificando el resultado y finalizando con la exposición del
trabajo.

 Pensar - formar parejas - poner en común.

1. El profesor/a expone un problema a toda la clase.
2. Los/as alumnos/as reflexionan individualmente sobre el mismo, durante un tiempo

previamente establecido.
3. A continuación, los estudiantes se agrupan en parejas y discuten sus puntos de vista

sobre el problema.
4. Finalmente, exponen sus conclusiones a toda la clase.

Pensamos juntos:

El profesor/a expone un problema a toda la clase. Los miembros del grupo reflexionan

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

24

individualmente durante unos minutos y luego discuten sobre el problema. Los grupos
consensuan una solución y la exponen al resto de la clase.

Parada de tres minutos.

Cuando el profesor o la profesora hacen una explicación a todo el grupo clase, de vez en

cuando hace una pequeña parada de tres minutos para que cada equipo de base piense y
reflexione sobre lo que les ha explicado, hasta aquel momento, y piensen tres preguntas sobre
el tema en cuestión, que después deberán plantear. Una vez transcurridos estos tres minutos
cada equipo plantea una pregunta –de las tres que ha pensado-, una por equipo en cada vuelta.
Si una pregunta –u otra muy parecida- ya ha sido planteada por otro equipo, se la saltan.

Cuando ya se han planteado todas las preguntas, el profesor o la profesora prosigue la
explicación, hasta que haga una nueva parada de tres minutos.

1 – 2 – 6 (La técnica original 1-2-4).

1. Cada integrante del equipo piensa cuál es la respuesta correcta a una pregunta que ha
planteado el /la profesor/a. Tiempo 4 minutos
2. Luego, se ponen de dos en dos, intercambian sus respuestas y las comentan. Tiempo 4

minutos
6. Finalmente, todo el equipo ha de decidir cuál es la respuesta más adecuada a la

pregunta que se les ha planteado. Tiempo 4 minutos

Hacer tabla con 3 columnas: Individualmente, en parejas, en equipo
Ver vídeo https://www.youtube.com/watch?v=zBpfPHfEWdQ . Técnica 1 2 4 (El 4 hacer referencia al

total de alumnos que conforman un equipo. En nuestro caso hemos optado por grupo de 6
alumnos/as)

Cabezas numeradas.

Esta técnica facilita el funcionamiento exitoso del grupo debido a que, todos los
participantes del grupo necesitan saber y estar listos para explicar las respuestas del grupo. La
idea de esta técnica es que cada estudiante en cada grupo se enumere (1 a 6), luego el/la
profesor/a o un estudiante hace una pregunta del tema en estudio, cada grupo se junta para dar
una respuesta. Finalmente se selecciona un número entre 1 y 6 y la persona que tenga dicho
número explica la respuesta.

Ver vídeo https://www.youtube.com/watch?v=zBpfPHfEWdQ

Mini rompecabezas (Adaptación David y Roger Johnson).

1. Formamos grupos de 6 alumnos/as.
2. Distribuya un conjunto de materiales distinto a cada grupo.
3. Planificar cómo enseñar su parte a los demás integrantes de sus grupos, aprendiendo

lo que los otros nos enseñan.

El folio giratorio.

Se asigna una tarea a los equipos de base y un miembro del equipo empieza a escribir

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

25

su parte o su aportación en un folio «giratorio» y, a continuación (a los dos minutos), lo pasa al
compañero/a de al lado siguiendo la dirección de las agujas del reloj para que escriba su parte
de la tarea en el folio, y así sucesivamente hasta que todos los miembros del equipo han
participado en la resolución de la tarea. Mientras uno/a escribe, los demás miembros del
equipo deben estar pendientes de ello y fijarse si lo hace bien y corregirle si es necesario. Todo
el equipo es responsable de lo que se ha escrito en el “folio giratorio”. Disponéis de 6
minutos para comprobar la respuesta y que todos los miembros de grupo la sepan.

Ver vídeo: https://www.youtube.com/watch?v=-tR18rhORl8

Lápices al centro (Nadia Aguiar y María Jesús Talión):

1. Se entrega a los equipos una hoja con preguntas/ejercicios.
2. Los lápices se colocan en la mesa.
3. En grupo debe hablar de las posibles respuestas a las preguntas (tiempo estimado 5

minutos) sin escribir nada.
4. Cada alumno coge su lápiz y responde a la pregunta por escrito. En este momento, no

se puede hablar, sólo escribir (tiempo estimado 3 minutos).
5. A continuación, se vuelven a poner los lápices en el centro de la mesa, y se procede

del mismo modo con otra pregunta o cuestión.

Ver video: https://www.youtube.com/watch?v=nmjELIihLOM

Mesa redonda (Spencer Kagar)

Cada miembro del equipo habla un minuto por turnos mientras el/la secretario/a toma

nota de las distintas aportaciones. Mediador/ de conflictos controlará el tiempo. Un miembro
del equipo se responsabiliza de que se respeten los turnos de palabra y de que todos tengan su
oportunidad de intervenir. Se pondrá en común todo lo aportado por cada uno/a, Si hay puntos
en los que no están de acuerdo, se deberá argumentar por qué cree que es así e intentar llegar a
un acuerdo. Si no es posible se especificará.

Ver vídeo: https://www.youtube.com/watch?v=wj7luO8hzdk

Lectura compartida

Consiste en leer una lectura en equipo por turnos. Cada uno/a leerá un párrafo que

deberá ser resumido por el que está a su derecha y así sucesivamente. Es importante las
aportaciones de todos y todas.

Ver vídeo: https://www.youtube.com/watch?v=qfZXC8bAGtU

El Giro del Equipo

Consiste en elaborar unas fichas entre todo el equipo. Hay cuatro o seis tareas diferentes

que hacer en el equipo (en función del número de alumnos/as por grupo). Cada miembro del
equipo va a realizar por turnos una de las tareas.

Ver vídeo: https://www.youtube.com/watch?v=yBWZgAPkZ-c

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

26

El saco de dudas (Spencer Kagan).

Cada alumno/a del equipo escribe en un tercio de folio (con su nombre y el nombre de

su equipo) una duda que le haya surgido en el estudio de un tema determinado. A
continuación, pasados unos minutos para que todos hayan tenido tiempo de escribir su duda,
la expone al resto del su equipo, para que, si alguien puede responder su duda, lo haga. Si
alguien sabe responderla, el alumno/a que la tenía anota la respuesta en su cuaderno. Si nadie
del equipo sabe responder su duda, la entregan al profesor o a la profesora, el cual la coloca
dentro del “saco de dudas” del grupo clase.

En la segunda parte de la sesión, el profesor o la profesora sacan una duda del “saco de

dudas” y pide si alguien de otro equipo sabe resolverla. Si no hay nadie que lo sepa, resuelve
la duda el profesor o la profesora.

Ver vídeo: https://www.youtube.com/watch?v=n4EC0MKj1xI&spfreload=10

El juego de las palabras (Adaptación de Pujolàs a partir de Spencer Kagan).

1. El profesor escribe en la pizarra unas cuantas palabras-clave sobre el tema que están

trabajando.
2. Dentro de los equipos, los estudiantes formulan una frase con estas palabras o

expresan la idea que hay "detrás" de ellas. (Las palabras-clave pueden ser las mismas para
todos los equipos, o cada uno puede trabajar sobre una lista distinta).

3. Las frases o las ideas construidas con las palabras-clave de cada equipo, que se ponen
en común, representan una síntesis de todo el tema trabajado.

Cadena de preguntas (Spencer Kagan)

Se trata de una estructura apta para repasar el tema o los temas trabajados hasta el
momento y preparar el examen. Durante tres minutos aproximadamente cada equipo piensa
una pregunta sobre el tema o los temas estudiados hasta el momento, que planteará al equipo
que se encuentra a su lado, siguiendo la dirección de las agujas del reloj. Pasados los tres
minutos, el portavoz de un equipo plantea la pregunta al equipo siguiente, el cual la responde,
y, seguidamente, el portavoz de este equipo hace la pregunta al equipo que viene a
continuación, y así sucesivamente hasta que el último equipo hace la pregunta al primer equipo
que ha intervenido, al que ha empezado la “cadena de preguntas”. Si una pregunta ya ha sido
planteada con anterioridad, no se puede repetir y se salta el equipo que la había planteado.

B) MÉTODOS DE APRENDIZAJE COOPERATIVO FORMAL.

Trabajo en Equipo-Logro Individual (TELI) (Robert Slavin).

Cada alumno/a realiza una prueba o control individual sobre los contenidos trabajados
en la unidad. Obtendrá el máximo de puntos por superación, siempre y cuando mejore su
trabajo anterior. Finalmente, se reparten las recompensas a los equipos.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

27

Rompecabezas

 El material objeto de estudio se fracciona en tantas partes como miembros tiene el
equipo, de manera que cada uno de sus miembros recibe un fragmento de la información del
tema que, en su conjunto, están estudiando todos los equipos. Cada miembro del equipo
prepara su parte a partir de la información facilitada. Después, con los integrantes de los otros
equipos que han estudiado el mismo subtema, forma un «grupo de expertos», donde
intercambian la información. A continuación, cada uno de ellos retorna a su equipo de origen
y se responsabiliza de explicar al grupo la parte que él ha preparado. Así pues, todos los
alumnos se necesitan unos a otros y se ven "obligados" a cooperar, porque cada uno de ellos
dispone sólo de una pieza del rompecabezas y sus compañeros de equipo tienen las otras,
imprescindibles para culminar con éxito la tarea propuesta: el dominio global de un tema
objeto de estudio previamente fragmentado.

Grupos de Investigación:

Tal como la describen Gerardo Echeita y Elena Martín (1990), es muy parecida a la que
en nuestro entorno educativo se conoce también con el método de proyectos o trabajo por
proyectos. Esta técnica consta de tres fases: Fase 1: búsqueda de información sobre el tema;
Fase 2: Análisis y síntesis de la información recibida; Fase 3: Presentación del tema al resto de
la clase.

Torneos de Equipos de Aprendizaje ("Teams-Games-Tournement", TGT)

 La función primaria del equipo es preparar a sus miembros para hacerlo bien en el
"torneo". El trabajo empieza con una presentación inicial por parte del profesor/a. Después
éste/a da a los equipos distintas fichas que recuerdan los contenidos presentados y que serán
también los incluidos en los torneos. Los miembros de los equipos estudian juntos, se ayudan
mutuamente y se "examinan" unos a otros, para estar seguros de que todos los miembros del
equipo estarán preparados para salir airosos de su torneo. Después de este periodo de
preparación, los miembros de los equipos deben demostrar lo aprendido en el torneo, que
normalmente se hace una vez a la semana. Para el torneo, los alumnos se asignan a "mesas de
torneo", de 3 personas cada una. La asignación se realiza de forma que la competición en cada
mesa sea justa: los/las tres alumnos/as que alcanzaron las puntuaciones más altas en el último
torneo, en la mesa número 1; los/las tres segundos en la mesa número 2, y así sucesivamente.
El alumnado compite en cada mesa en representación de su equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

28

III. TERCER ÁMBITO DE INTERVENCIÓN
Utilización de la red de aprendizaje para la potenciación del proceso

enseñanza-aprendizaje.

SESIÓN COOPERATIVA

MOMENTO 1. Activación de conocimientos previos y orientación hacia la tarea
(10 minutos).

El estudiante nunca parte de cero al aprender algo nuevo, pues siempre tiene cierta
información, alguna vivencia anterior o punto de referencia relacionado con el tema.

ESTRATEGIAS

Parejas de pregunta y respuesta

Los estudiantes leen el material asignado y escriben preguntas referentes a los puntos

principales de ese material o de otros relacionados y contestan el resto de grupos. Cada grupo
prepara un material diferente y lo explica a los otros miembros y viceversa.

Frase mural

Escribir en la pizarra o proyectar un mensaje corto alusivo al tema de la lección que

iniciamos grupos para compartir sus opiniones, puntos de vista o comentarios. Poner en común
las ideas.

Lámina/foto mural.

Una variante de la estrategia anterior es la de presentar una fotografía.

En el telediario.

Pedir al alumnado que lleven a la clase artículos, notas periodísticas, editoriales y

caricaturas relacionadas con el tema que se va a tratar descubrir con qué conocimientos
cuentan para resolver el problema de completar las frases.

Escribir sobre...

"¿Qué sabes?", "¿qué se te ocurre?", "¿qué piensas cuando te mencionan o dicen...?"

Situación problema

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

29

Individualmente una solución y en pequeño grupo se discuten las distintas soluciones.
Un portavoz de cada grupo expone a la clase las soluciones que han manejado.

Confeccionar preguntas.

1. El/la profesor/a presenta muy brevemente el tema que se va a tratar durante la unidad
didáctica.

2. Cada estudiante, en un folio, escribe su nombre y, a continuación, una pregunta que le
sugiera el tema. ¿Qué te sugiere ese título?, ¿de qué crees que trata?, ¿por qué piensas
así?

3. Cuando todos han terminado, las distintas preguntas empiezan a circular entre todos los
estudiantes. Los/las alumnos/as añaden su nombre debajo de aquellas preguntas de sus
compañeros/as que les resulten interesantes.

4. El docente recoge todas las preguntas y responde a aquéllas que han despertado más
interés. Si algún alumno/a sabe contestar pone el nombre.

Variación:

Formular una pregunta interesante para, estimular la curiosidad sobre un tema que se

desee discutir. Se utiliza la pregunta como encabezado para lo que se va a enseñar, incluyendo
la respuesta a la pregunta en su presentación. Seguramente, los estudiantes estarán más atentos
intentando encontrar la respuesta.

Otras estrategias: Pensar – formar parejas – poner en común, Por turnos, - 1 – 2 – 6,

Lápices al centro, - El número…

MOMENTO 2. Presentación de los contenidos (20 minutos)

La presentación no debe durar más de 20 minutos, ya que está demostrado que la
asimilación real de información no se prolonga mucho más allá. Antes de empezar la clase,
hacer preguntas que serán respondidas durante la exposición. Pedir a los equipos de
estudiantes que estén alerta para encontrar esas respuestas.

ESTRATEGIAS

Introducción.

Facilitar un esquema o mapa conceptual sobre los contenidos que se van a desarrollar.

Incorporar preguntas que nos permitan comprobar el nivel de asimilación que va teniendo el
alumnado (por ejemplo, utilizar la técnica “parada de tres minutos”.

Visionados.

Servirnos de extractos de películas, documentales o servirnos de fotografías utilizar más

de un canal para la presentación de la información.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

30

Trabajo sobre materiales.

Entregar al alumnado un texto, documento, página Web… sobre el que deben trabajar

para entrar en contacto con los contenidos.

Pequeños experimentos.

Realizar hipótesis, contrastarlas y construir conocimiento.

Diálogos.

Partiendo de imágenes, preguntas, afirmaciones… los alumnos dialogan tratando de

establecer los contenidos que queremos.

Mini rompecabezas.

 Entrega a cada integrante una sola sección del tema para que aprenda y luego enseñe al

resto del grupo. Cada uno estudia su parte y luego se la enseña a los demás. El grupo sintetiza
las presentaciones de sus integrantes y construye la idea general.

MOMENTO 3. Procesamiento de la información (20 minutos).

El momento del procesamiento de la información puede ser individual y posteriormente
en equipo.

ESTRATEGIAS

Parejas de leer y explicar.

El material de lectura proporcionado a los estudiantes se puede leer en parejas

cooperativas:

1. Leen en silencio el primer párrafo, y el estudiante A resume su contenido al estudiante
B.

2. Identifican la pregunta que se contesta en el párrafo.

3. Acuerdan un resumen del párrafo que responde a la pregunta.

4. Relacionan el significado del párrafo al conocimiento anterior.

Debate activo

Dividir la clase en dos equipos de debate. Asignar (arbitrariamente) la postura “pro” a

un grupo y “contra” al otro. Empezar el debate pidiendo a los portavoces que presenten sus
puntos de vista. Cuando todos hayan escuchado los argumentos iniciales, pedir que elaboren
estrategias para rebatir los argumentos del bando opuesto y que identifiquen cuáles consideran

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

31

que fueron los mejores argumentos propuestos por ambos bandos.

Otras estrategias:

Pensar – formar parejas – poner en común, 1 – 2 – 6, Lápices al centro, Minirompecabezas…

MOMENTO 4. Recapitulación de lo aprendido (10 minutos).

Sintetizar de forma ordenada los contenidos tratados en clase.

ESTRATEGIAS.

Cierre de la discusión enfocada.

Deben disponer de cuatro o cinco minutos para resumir y discutir el material presentado.
Posteriormente deberán realizar una lista con las cinco cosas más importantes que han
aprendido y dos preguntas que les gustaría formular.

Cierre para las parejas cooperativas escribientes.

Escribe en un ‘resumen-de-un-minuto’ al final de cada clase que describa la cosa más

importante que hayan aprendido y la cuestión sin respuesta más importante que todavía tengan
(Light 1990). Pedir ejemplos de las ideas analizadas. “¿Cómo puedo emplear esta idea en la
vida?”).

Búsqueda de información.

Elaborar un conjunto de preguntas que puedan ser respondidas buscando información en
el material que el docente ha brindado a los alumnos. Repartir las preguntas sobre el tema a los
grupos. Las respuestas se ponen en común con el resto de la clase.

Ejercicios para el desarrollo de la transferencia.

1. El docente prepara una ficha de trabajo para el desarrollo de la transferencia, con las
siguientes cuestiones:

a) ¿Para qué te sirve lo tratado hoy en clase?

� En tu propia vida.
� Para los demás.
� Para la sociedad.

b) ¿Cómo podrías "hacer uso" de lo aprendido?

� De manera inmediata.
� En el futuro.
� En el pasado, si lo hubieras sabido.

c) ¿Cómo puedes relacionar lo aprendido hoy con otros temas o contenidos? ¿Con qué

lo asocias?

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

32

d) Imagínate una situación donde puedas aplicar lo estudiado hoy. Piensa primero y

luego disponte a exponerlo que se te ocurrió.

e) ¿A qué te compromete este nuevo aprendizaje?

 Otras estrategias.

 Pensar – formar parejas – poner en común, Lápices al centro, el saco de las dudas….

UNIDAD DIDÁCTICA COOPERATIVA

LA

En el diseño de las Técnicas de Estudio”Aprende a estudiar cooperando”, se han tenido
en cuenta tres fases:

1. Fase de planificación.

1.1. Contextualización de la unidad didáctica, teniendo en cuenta la importancia de las
técnicas de estudio, las características del alumnado al que va dirigido (adolescencia).

1.2. Formulación de objetivos.

1.3.Selección y secuenciación de los contenidos: Aprender a cooperar, fase previa…

1.4. Diseño de las actividades y tareas: propias del trabajo cooperativo y de la de la

unidad didáctica Técnicas de Estudio.

1.5. Selección y elaboración de los materiales: material relacionado con los contenidos

que aborda la unidad, como el material relacionado con el trabajo cooperativo (guías de
observación, cuaderno del equipo …).

1.6. Establecimiento de los criterios de evaluación y los criterios de éxito grupales.

Un objetivo cooperativo
Realizar una tarea en grupo
cooperativo

Un posible criterio de evaluación

El alumnado que forma un grupo
cooperativo interactúa cuando realizan
la tarea.

A partir de este criterio
reflexionamos…

El alumnado interactúa cuando
realizan la tarea ‘si…’

Utilizando distintos indicadores
… Expresan verbalmente sus ideas.
… Dialogan.
… Llegan a acuerdos.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

33

El esfuerzo de los estudiantes por aprender y promover el aprendizaje de los otros debe

ser reconocido y festejado para lo que podemos prever algún tipo de recompensa o
celebración.

2. Presentación y explicación de la tarea

Se trata de explicar a los alumnos los contenidos (qué deben aprender), los objetivos
(qué grado de aprendizaje deben conseguir), las actividades (cómo lo aprenderán), la forma
en que se estructurará la cooperación (cómo trabajarán juntos) y los criterios e
instrumentos de evaluación (cómo se comprobará lo que han aprendido).

3. Explicación de los contenidos, teniendo en cuenta las ideas previas.

4. Trabajo en equipo bajo la supervisión docente:

• Se mueve por la clase prestando atención al trabajo de los distintos grupos, de cara a
comprobar que la interacción es la adecuada.

• Interviene en los equipos para controlar el desarrollo del trabajo, realizar correcciones y
ofrecer los apoyos necesarios.

• Vigila la utilización de las habilidades cooperativas trabajadas, así como el
cumplimiento de las funciones derivadas de los roles y las normas establecidas para la
actividad.

5. Cierre de la actividad

Se resume los distintos contenidos tratados, poniendo el énfasis en los aspectos más

importantes, utilizando esquemas y mapas conceptuales que ayuden a integrar el
conocimiento. Se abre un proceso de diálogo que permita identificar y subsanar las dudas.

6. Prueba de evaluación

Se utilizan distintos instrumentos como controles orales o escritos, exposiciones,
realización de trabajos… todos ellos individuales o grupales. Valorar dentro de la evaluación
aspectos relacionados con el trabajo cooperativo. Estos aspectos nunca deben restar puntos en
la calificación individual. El reparto de las recompensas debe hacerse siempre en función de
los criterios previamente establecidos. De cara a evitar la competición entre los grupos, no
debemos limitar las recompensas: todos los equipos que alcancen los criterios marcados las
conseguirán.

En la autoevaluación, los equipos deben considerar el rendimiento académico de cada
uno de sus miembros, de cara a establecer los apoyos y ayudas pertinentes, lo que han hecho
bien y lo que han hecho mal,…

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

34

IV. CUARTO ÁMBITO DE INTERVENCIÓN
La red de enseñanza. El trabajo en equipo de los profesores. Valoración de nuestro
Proyecto de innovación.

La colaboración entre los profesores y profesoras implicados en este proyecto, ha
estimulado nuestra creatividad y por tanto la innovación y las posibilidades de aprender
conjuntamente, de cambiar los valores…. Esta cultura ha creado vínculos entre los docentes,
relaciones sociales positivas, solidaridad, valoración del trabajo…, y todo ello tiene como
consecuencia el equilibrio personal y la implicación profesional. Dicho trabajo ha sido
generalizado a través de sesiones prácticas a otros centros educativos: CEIP Nuestra Sra del
Carmen e IES Mediterráneo. Asimismo ha sido muy bien valorado por el Equipo Directivo
que nos ha facilitado el trabajo de forma exitosa.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

35

ANEXOS

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

36

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

37

PRIMER ÁMBITO DE INTERVENCIÓN: PRIMER PASO: Establecer
que el ser humano se construye en la interacción social

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

38

HISTORIAS DE NIÑOS QUE HAN SIDO CRIADOS POR ANIMALES SALVAJES

http://cuidadeellosquenecesitandeti.blogspot.com.es/

Un niño salvaje es aquella persona humana que ha vivido aislado de todo contacto humano
desde una edad muy joven, y no tiene experiencia (o poca) del cuidado humano, la conducta social,
emociones y principalmente del lenguaje humano. Algunos niños salvajes fueron excluidos por
persona (generalmente por sus propios padres), y en algunos casos este abandono se debió al rechazo
de los padres. Se sabe de casos de niños presuntamente criados por animales, sobre todo por lobos,
osos, monos, gacelas y otros animales más.

LA VERDADERA HISTORIA DEL NIÑO SALVAJE DE L’AVEYRON
http://www.taringa.net/posts/info/12894464/Historias-reales-de-ninos-salvajes-encontrados.html

“El 18 de Enero de 1800, un niño desnudo, con la cara y las manos llenas de cicatrices,
apareció en las afueras de Saint-Sernin en la escasamente poblada provincia de Aveyron en
la parte sur central de Francia.

 Cuando el muchacho de ojos oscuros llegó a Saint-Sernin, no habló ni respondió para
hacerse entender, pero reaccionaba de inmediato ante el sonido de las ramas al quebrarse o
ante el ladrido de los perros. Rechazaba los alimentos cocidos, prefería las patatas crudas
que lanzaba al fuego y recuperaba rápidamente con sus manos desnudas, devorándolas
cuando todavía quemaban. Como un animal acostumbrado a vivir en la selva, el chico
parecía insensible al frío y al calor extremos, y rasgaba la ropa que la gente trataba de
ponerle. Parecía evidente que había perdido a sus padres desde muy pequeño o lo habían
abandonado, pero de esto hacía tanto tiempo que era imposible saberlo. Durante un tiempo,
el muchacho apareció como un fenómeno intelectual y social.

 Los filósofos debatían sobre cuestiones como la naturaleza esencial de los seres
humanos, preguntas que durante los dos siglos siguientes se convirtieron en fundamento del
estudio del desarrollo del niño. ¿Son innatas o adquiridas las cualidades, el comportamiento
y las ideas que definen a los seres humanos? ¿Cuál es el efecto del contacto social durante
los años de formación, y se puede superar su carencia? Un estudio cuidadosamente
documentado de un niño que había crecido en aislamiento podría proporcionar evidencia del
impacto relativo de la «naturaleza» (las características innatas de un niño) y la «crianza»
(educación familiar, escolar y otros factores de influencia social).

 Después de la observación inicial, el muchacho, a quien se le llamo Víctor, fue enviado a
una escuela para niños sordomudos en París. Allí, quedó a cargo de Jean-Marc-Gaspard
Itard, un médico de 26 años, interesado en la naciente ciencia de la «medicina mental» o
psiquiatría. El muchacho era, escribió Itard, «un niño desagradablemente sucio... que mordía
y rasguñaba a quienes se le acercaban, que no demostraba ningún afecto por quienes lo
cuidaban, y quien era, en síntesis, indiferente a todo lo atento a nada».

 Algunos observadores concluyeron que era un «idiota», incapaz de aprender. Itard
creyó que el desarrollo de Víctor se había limitado por el aislamiento y que tan sólo
necesitaba que se le enseñaran las destrezas que los niños en la sociedad civilizada

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

39

normalmente adquirían a través de la vida diaria. Itard llevó a Víctor a su casa y durante los
siguientes cinco años, gradualmente lo «domesticó». Itard despertó primero la habilidad de
su propio pupilo para discriminar la experiencia a través de un entrenamiento esmerado y
paulatino a las respuestas emocionales así como a la instrucción en moral, comportamiento
social, lenguaje y pensamiento.”

 Resumen de una conferencia de Óscar Valtueña Borque, Académico Correspondiente de
la Real Academia Nacional de Medicina:

 Existen casos indiscutibles de niños salvajes por su estudio retrospectivo: el niño
salvaje d'Aveyron, Gaspar Hauser, y Amala y Kamala de Midnapore. Cinco niños salvajes se
asociaron con lobos; 3 con osos; 2 con gacelas; 2 con cerdos; y con leopardos, monos, vacas
y cabras uno por cada tipo de animal. Los niños salvajes, una vez capturados, mostraron
insensibilidad al frío y al calor y una visión nocturna total, con un olfato superior al humano.
Imitaban sonidos de animales y aves y preferían la compañía de los animales domésticos a la
de los humanos. Para comer buscaban la carne cruda olfateándola y al beber lo hacían a
cuatro patas. Dormían desde el anochecer al alba, de acuerdo con las estaciones, excavando
cuevas con este objeto, mostrándose sexualmente indiferentes.
 El ser humano, el más prematuro de toda la tierra, nace con una organización cerebral
prácticamente inactiva, y debe vivir con otros seres humanos para que se active su genoma.
El niño sin socialización no es más que la esperanza de un ser humano.

• ¿Qué características consideráis imprescindibles para vivir en sociedad?

• Investigad por equipos historias de niños y niñas salvajes. ¿Cuáles son las principales

características de esas niñas y niños que no se han criado en sociedad?

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

40

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

41

PRIMER ÁMBITO DE INTERVENCIÓN. SEGUNDO PASO: Establecer
la cooperación como el marco de interacción más deseable.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

42

“EL SUEÑO DE UNA SOLA PERSONA NUNCA DEJARÁ DE SER UN SUEÑO. EN
CAMBIO, UN SUEÑO COMPARTIDO PUEDE SER EL INICIO DE UNA BELLA
REALIDAD” (Helder Cámara)

¿QUÉ TIPO DE PERSONA QUEREMOS CONSEGUIR?

Requisitos para
triunfar en la vida

� Feliz, que disfrute y sepa valorar las pequeñas cosas de la vida. Con una
buena educación emocional.

� Con empatía, capaz de ponerse en el lugar del otro.

� Con pensamiento positivo, resaltando siempre la parte positiva de la vida
y de los que le rodean, mejorando de esta forma sus relaciones sociales.

� Con la creatividad necesaria para adaptarse a los cambios que la sociedad
del conocimiento genera.

� Responsable, autónoma, con seguridad y confianza y que se esfuerce por
conseguir sus sueños y metas, resolviendo problemas y tomando
decisiones.

� Capaz de plantear retos y motivarse por conseguirlos, con la curiosidad,la
ilusión y entusiasmo necesarios para conseguirlos.

� Con un buen desarrollo de las inteligencias interpersonal e intrapersonal
(Gardner).

� Con valores: Respeto, tolerancia, solidaridad, empatía , esfuerzo,
constancia , sentido de la justicia .

Lo que buscan las
grandes empresas

� Con buena salud física y psicológica.

� Capacidad de adaptación, de relación y de superación.

� Capacidad de ingenio y creatividad para innovar.

� Capacidad de participación, decisión, de análisis y juicio crítico.

� Capacidad de búsqueda de información y de gestión del tiempo.

� Responsable y que sepa trabajar en equipo.

� Con autonomía y compañerismo.

� Con buena comunicación oral y escrita.

� Conocimiento en informática, e idiomas.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

43

¿Qué puede aportar
la escuela para

conseguir el tipo de
persona que
buscamos?

Es necesario utilizar metodologías que fomenten el trabajo en equipo, y el
protagonismo del alumnado en su aprendizaje, con actividades motivadoras,
participativas, fundamentadas en el juego y que permitan ver la funcionalidad y la
aplicabilidad en la vida cotidiana, fomentando de esta forma la responsabilidad
del alumnado. Asimismo deben ser significativas, basadas en proyectos e
interdisciplinares, evitando que el conocimiento de las distintas asignaturas se
conviertan en compartimentos estancos sin ninguna conexión.

Las actividades deben:

� Ser tareas abiertas llenas de preguntas más que de respuestas. Favorecer
el descubrimiento, la exploración...

� Presentar múltiples perspectivas para crear conflictos cognitivos.

� Facilitar el aprender a aprender.

� Permitir que el alumnado:

� Adquiera, genera y amplíe conocimiento por sí mismo.

� Desarrolle habilidades de comprensión y expresión.

� Desarrolle y amplíe estrategias de aprendizaje: de apoyo
(motivación...), de procesamiento de la información
(selección, organización, elaboración...), de personalización
del conocimiento (creatividad, pensamiento crítico,
recuperación, transfer), metacognitivas (planificación,
autorregulación, evaluación...).

� Resuelva problemas reales.

� Utilice el pensamiento crítico y la creatividad.

Las actividades deben adaptarse a la actualidad, utilizando diversas herramientas
e instrumentos para la adquisición de los contenidos: uso tics… Que permitan
facilitar la transferencia de aprendizajes.

¿Qué estamos
haciendo para

conseguir el tipo de
persona que
queremos?

¿Qué estamos
dispuestos a hacer?

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

44

GRANDES RETOS A CONSEGUIR CON EL ALUMNADO. ¿CÓMO? ESA ES LA
CUESTIÓN. Reflexionad en equipo.

LOGRAR QUE
APRENDAN

CAPACITARLES
PARA VIVIR EN

SOCIEDAD

LOGRAR SU
DESARROLLO

PERSONAL

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

45

LA FÁBRICA DE GALLETAS

Como actividad introductoria, se plantea el trabajo en grupo con un símil con la empresa.
Pero antes es necesario que se realice una lluvia de ideas de cuáles son las cualidades que
debe tener un buen trabajador para tener éxito en una empresa (trabajo en equipo, creatividad,
responsabilidad, respeto, iniciativa…). Una vez recogidas las aportaciones del alumnado se
lee la siguiente historia:

“Soy la jefa de una empresa de galletas que va abrir sus puertas en breve y estoy

haciendo una selección de los mejores trabajadores para contratarlos. ¿Queréis aprender a
trabajar de forma cooperativa para que tengáis la opción de poder formar parte de mi
equipo?

 En primer lugar: ¿qué responsables de las secciones necesitaría? En cada equipo debe
haber responsables de cada una de las secciones. Recogemos las respuestas del alumnado:

� Persona encargada de hacer el pedido de los ingredientes
� Persona que los echa los ingredientes en la proporción adecuada
� Persona que realiza la masa y le da forma
� Persona que hornea las galletas
� Persona que empaqueta
� Persona que se encarga de distribuirlas.

Imaginad que la persona que echa los ingredientes llega sistemáticamente tarde ¿Qué

pasaría?...
Efectivamente se pararía la cadena de trabajo. ¿Qué deberíamos hacer? … Las

respuestas más comunes: echarla. Se les hace ver cuál es el procedimiento adecuado: Hablar
primero con esa persona para pedirle explicaciones de por qué lo hace, puede ser que tenga
que darle un medicamente a un familiar que está muy enfermo y por eso llega tarde.
Posteriormente el grupo deberá poner una solución que deberá trasladar a la jefa de esa
empresa, que escuchando las razones de peso puede cambiarle de turno. Si el equipo no hace
nada al respecto, las galletas no llegarán al lugar donde las han encargado, por lo que la
jefa cuando tenga constancia de ello, despedirá a todo el equipo por falta de eficacia y
porque han producido pérdidas a la empresa.

Como somos conscientes que ya estáis en la ESO y muy pronto os incorporaréis al

mundo del trabajo, desde nuestro centro estamos muy interesados en prepararos para saber
trabajar en equipo, por lo que vamos a dedicar varias sesiones de tutoría a aprender de forma
cooperativa.

Allí donde dice “fábrica de galletas” debéis pensar que dice “clase”, ¿Cómo
se podría organizar de forma cooperativa nuestra clase?

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

46

EL TRABAJO EN EQUIPOS COOPERATIVOS. COOPERACIÓN EN LA
NATURALEZA Y EN LA VIDA (Perè Pujolàs, Programa para enseñar a trabajar en
equipos cooperativos en la ESO).

FICHA DE TRABAJO 1: LOS GANSOS

Cuando venga el otoño, fíjate en los gansos cuando vuelan hacia el sur para pasar el
invierno. Forman bandadas en forma de uve, como una punta de lanza. Quizás os interese
saber lo que la ciencia ha descubierto sobre esta forma de volar tan peculiar de los gansos, que
también utilizan los pájaros. Se ha comprobado que cuando cada ganso mueve sus alas, se
produce un movimiento en el aire que ayuda al ganso que va detrás. Volando de esta forma, el
grupo completo aumenta su poder como mínimo un 77 por ciento más que si cada ganso
volara en solitario. Las personas que comparten una misma dirección y tienen sentido de
comunidad, pueden conseguir sus metas más fácilmente y más rápidamente porque se apoyan
unos a otros.

Cada vez que un ganso sale de la formación siente inmediatamente la resistencia del aire
en sus alas, se da cuenta de la dificultad de volar solo y rápidamente vuelve al grupo para
beneficiarse del poder del compañero que va delante. Si nosotros tuviéramos la inteligencia de
un ganso nos mantendríamos al lado de los que van en nuestra misma dirección.

Cuando el ganso que va en la punta del grupo se cansa, se pasa a uno de los puestos de
atrás y otro ganso ocupa su posición. También nosotros obtenemos mejores resultados si nos
turnamos en los trabajos más difíciles. Los gansos que van detrás graznan (producen su
sonido tan característico) para alentar a los que van delante a mantener el ritmo del
movimiento de las alas. Una palabra de ánimo produce grandes beneficios.

Finalmente, cuando un ganso enferma o cae herido por un disparo, otros dos gansos se
salen de la formación y le siguen para ayudarle y protegerle. Lo acompañan hasta que está en
condiciones de volar de nuevo o hasta que se muere. Sólo en ese momento los gansos vuelven
a su formación o se unen a otro grupo. Si nosotros tuviéramos la inteligencia de un ganso nos
mantendríamos uno al lado de otro para apoyarnos y acompañarnos.

� ¿Qué conclusiones podemos extraer de este texto si lo aplicamos a un grupo de

personas unidas por una misma finalidad, que quieren llegar a una misma meta?
� ¿Cuál podría ser esta meta en un “Equipo de aprendizaje cooperativo”?
� Investiga otros casos de animales que se organizan de forma cooperativa. Elabora

fichas para compartir con el resto de equipos.

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

47

FICHA DE TRABAJO 2: TU TAMBIÉN ERES IMPRESCINDIBLE

USTXD XS UNA PXRSONA IMPORTANTX, AUNQUX NO SX LO PARXZCA

Aun qux mi máquina dx xscribir xs dx un modxlo muy vixjo, funciona pxrfxctamxntx,
si xxcxptuamos una sola txcla. Quizás ustxd pxnsará qux con todas las otras txclas
funcionando pxrfxctamxntx bixn, una sola txcla fuxra dx sxrvicio, apxnas sx tixnx qux notar.
Pxro rxsulta qux una sola txcla fuxra dx sxrvicio ponx xn rixsgo xl rxsultado final dx
cualquixr trabajo.

Tambixn ustxd sx puxdx dxcir a ustxd mismo “Bixn, solo soy una pxrsona xntrx muchas
otras, mi participación xs poco importantx, nadix podrá sabxr si no doy lo mxjor dx mi misma
”. Pxro si ustxd pixnsa xn la txcla inútil dx mi máquina dx xscribir, vxrá qux para qux un
trabajo qux dxpxndx dxl xsfuxrzo dx todos acabx bixn, todos somos importantxs, y xs
imprxscindiblx qux todos aportxmos lo mxjor dx mi mismo, toda su capacidad.

¿Sx imagina qux la txcla dx mi máquina vixja dx xscribir no marcara absolutamxntx
nada? Si fuxra así, por xjxmplo xl párrafo antxrior habría quxdado así:

Tambin ustd s pud dcir a ustd mismo “Bin, solo soy una prsona ntr muchas otras, mi
participación s poco important, nadi podrá sabr si no doy lo mjor d mi misma”. Pro si ustd
pinsa n la tcla inútil d mi máquina d scribir, vrá qu para qu un trabajo qu dpnd dl sfurzo d
todos acab bin, todos somos importants, y s imprscindibl qu todos aportmos lo mjor d mi
mismo, toda su capacidad.

Así qux la próxima vxz qux ustxd pixnsx qux no xs importantx rxcuxrdx mi vixja
máquina dx xscribir…

¿Qué conclusiones podemos extraer de éste texto si lo aplicamos a un “Equipo
de aprendizaje cooperativo”?

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

48

FICHA DE TRABAJO 3: EL EQUIPO DE FÚTBOL.

Un equipo de fútbol está formado por diferentes jugadores que ejercen diferentes
funciones en el terreno de juego (portero, defensa, media punta, delantero, extremo…) y la
base del éxito para conseguir su objetivo común –ganar el partido- se tiene que buscar en el
hecho de que cada uno cumpla su misión tan bien como sepa. No se puede concebir un equipo
formado por once porteros, u once delanteros…

La eficacia del equipo, su éxito final, depende de la diversidad y la complementariedad
de las funciones de todos los miembros del equipo que, además, persiguen un objetivo común:
marcar más goles que el equipo contrario… La colaboración –que supone el cumplimiento
responsable de la función de cada uno- es algo indispensable para conseguir el éxito del
equipo.

Además, la aportación de todos y cada uno de los miembros del equipo es igualmente
relevante: todos contribuyen, con el mismo peso específico, al éxito del equipo. Difícilmente
un único jugador, por más bueno que sea, conseguirá ganar un partido solo, sin la ayuda de
sus compañeros de equipo.

El éxito del equipo también depende en buena parte de que los jugadores se animen y se
den coraje mutuamente, se ayuden los unos a los otros, de que todos defiendan y todos
ataquen. Cuando algún equipo no sabe jugar o no le salen las cosas suficientemente bien y no
gana, tiene que pararse a pensar qué es lo que falla, entrenarse más, aprender mejor cada una
de las habilidades para formar un buen equipo.

� Allí donde dice equipo de fútbol, pensar que dice equipos de aprendizaje cooperativo...

 ¿Cuál es el objetivo?
 ¿De qué depende su éxito, es decir, que consigan su objetivo?
 ¿Cómo se puede aumentar su eficacia?

� Investiga otros deportes donde el trabajo de equipo sea necesario para alcanzar los
objetivos. Elabora fichas para compartir con el resto de equipos

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

49

FICHA DE TRABAJO 4: LA COOPERATIVA.

En una cooperativa no hay ni jefes, ni trabajadores: sólo hay socios. Los diferentes
socios de la cooperativa están muy unidos: tienen el mismo interés (que la cooperativa
funcione, vaya bien) y persiguen el mismo fin (justamente esto les ha llevado a formar una
cooperativa).

En una cooperativa nadie se siente superior a los demás. Todos los socios se sienten
importantes, todos son valorados y se sienten valorados. Aunque hacen trabajos diferentes
(encargado, oficial, aprendiz…), por encima de esto, todos tienen en común la condición de
socio. No todos hacen el mismo trabajo, pero se valora igual de importante el trabajo de
todas/os.

En una cooperativa, todas/os dependen de todas/os, nadie puede ir a la suya. Todos
tienen que comprometerse a hacer su trabajo, y cumplir responsablemente sus compromisos.
Que cada uno “vaya bien” repercute en el hecho de que todos vayan bien. Un socio no puede
“ir bien” si no “van bien” todos los socios. Que un socio haga bien, o no, su trabajo, repercute
directamente en los otras/as socias/os.

No hay ningún motivo para que haya competitividad entre los diferentes socios de una
cooperativa. Al contrario, interesa que cada uno sea cuanto más competente mejor en lo que
hace. Debido a esto se exigen los unos a los otros a hacer cada vez mejor su trabajo. Cada uno
se alegra de la mayor competencia de los otros socios, porque también él sale beneficiado.

Hay una clara comunión de intereses entre los socios de una cooperativa y, por lo tanto,
es más fácil que, además, sean amigos y amigas. Debido a esto, las celebraciones por el éxito
conseguido son más corrientes.

• ¿Cuál es el objetivo de una cooperativa?

• ¿De qué depende su éxito, es decir, que consigan su objetivo?

• ¿Cómo se puede aumentar su eficacia?

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

PROFESIONES Y TRABAJO EN EQUIPO.

Cada uno piensa en tres profesiones, las que más gustaría tener de mayor. Después las ponen en común, para ponerse de acuerdo sobre qué
profesión analizará cada uno. Seguidamente se reúnen en equipos y analizan, una por una, las profesiones que le ha tocado a cada uno,
respondiendo entre todos a preguntas como las siguientes: ¿En qué consiste esta profesión? ¿Para hacer lo que deben hacer se necesitan otras
personas, de la misma profesión o de profesiones distintas? ¿Los que tienen esta profesión, es conveniente que sepan trabajar en equipo?
¿Alguien os ha enseñado a trabajar en equipo?...

Finalmente, ponen en común las profesiones que han analizado, para constatar la importancia que tiene, en todas las profesiones, o en la
gran mayoría, el trabajo en equipo, y lo importante que es que aprendan a trabajar en equipo...

Profesión 1. Tareas propias de la profesión

2. ¿Estas tareas
se tienen que

hacer en equipo?

3. ¿Es importante
que sepamos

trabajar en equipo?

4. ¿Os han enseñado
a trabajar en equipo,

en la escuela o el
instituto?

SÍ NO SÍ NO SÍ NO

TOTAL:

 ¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

51

COMPAÑERISMO Y AYUDA

Foto cedida por Iván Fernández. 2014. “Sé feliz con lo que tienes mientras persigues lo que deseas”`

https://www.youtube.com/watch?v=Jv84DGh04fg

Deporte y valores: el atleta vasco Iván Fernández Anaya da una lección de honor y deportividad.
 El mediofondista venía detrás del primer clasificado y al ver que se equivocaba y se paraba una
decena de metros antes de la pancarta, no quiso aprovechar la ocasión para acelerar y ganar: “Aunque
me hubieran dicho que ganando tenía plaza en la selección española para el Europeo, no me habría
aprovechado”.
Se ha hablado muy poco. En el cross de la localidad navarra de Burlada (2 de diciembre de 2012)
sucedió un hecho que nos ayuda a seguir creyendo en los valores del deporte.

 El atleta keniano, Abel Mutai, medalla de oro de los 3.000 obstáculos hace cuatro meses en
Londres, estaba a punto de ganar la prueba cuando, al entrar en una pista donde estaba la meta se creyó
que ya había llegado, aflojó totalmente el paso y, relajado, comenzó a saludar al público creyendo
vencedor. El siguiente atleta que le venía detrás, Iván Fernández Anaya, al ver que se equivocaba y se
paraba una decena de metros antes de la pancarta, no quiso aprovechar la ocasión para acelerar y ganar.
Se quedó a su espalda, y gesticulando para que la entendiera y casi empujándolo, llevó al keniano hasta
la meta, dejándolo pasar por delante.

 Iván Fernández Anaya, un corredor vitoriano de 24 años que está considerado un atleta con mucho
futuro (campeón de España de 5.000 metros en categoría promesas hace dos años) afirmó al terminar la
prueba: “Aunque me hubieran dicho que ganando tenía plaza en la selección española para el Europeo,
no me habría aprovechado. Creo que es mejor lo que he hecho que si hubiera ganado. Y esto es muy
importante, porque hoy en día, tal como están las cosas en todos los ambientes, en el fútbol, en la
sociedad, en la política, donde parece que todo vale, un gesto de honradez va muy bien”.

 Al ser consultado sobre si conversaron luego de la carrera, el atleta español respondió que
"hablamos un poco pero no nos entendíamos muy bien. Me dio las felicitaciones por haberlo dejado
ganar". "Ante todo nosotros entrenamos para hacer lo mejor posible, entrenamos muy duro, yo quiero
recordar que ante la victoria y ante todo está la personalidad de cada uno y la deportividad con los
compañeros. En esta ocasión me dejé ganar porque mi corazón me decía que él era el ganador de la
carrera".

 ¿Qué hubieráis hecho vosotros y vosotras en el caso de Iván Fernández?

 ¿Qué habéis hecho para ayudar a otras personas?

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

52

DINÁMICAS Y JUEGOS COOPERATIVOS

TITULO: TÉCNICA DE LOS CUADRADOS (Perè Pujolàs)

OBJETIVOS:

- Fomentar la cooperación.
- Fomentar la solidaridad de grupo.
- Impulsar el trabajo en común.
- Facilitar la comunicación no verbal.
- Diagnosticar y solucionar conflictos.

DESARROLLO:

Se divide la clase en grupos de 5 o 6 personas. Cada grupo recibe un conjunto de 5 sobres con
piezas de un rompecabezas con los que se pueden formar cuadrados iguales. Cinco miembros del
grupo trabajan y uno puede quedarse fuera, como observador.

 El educador explicará las instrucciones previamente: “Trabajando en pequeños grupos debéis
solucionar este rompecabezas, pero no es tan sencillo como parece. Voy a daros a cada uno un sobre
que contiene piezas del mismo. Sacad las piezas del sobre y ponedlas encima de la mesa frente a
vosotros. No lo hagáis hasta que dé la señal.

Distribuidas entre los cinco están las piezas que pueden formar cinco cuadrados iguales. Cada

uno debe formar un cuadrado enfrente de él. La tarea no ha terminado hasta que cada uno tenga
delante un cuadrado de iguales dimensiones”.

Las normas que se deben cumplir son:

• No se puede pedir ninguna pieza.
• No se puede hablar, ni con gestos.
• No se debe intentar terminar en solitario.
• Sí se pueden dar las propias piezas a los demás.

Para conseguir una pieza de otro tienes que esperar a que él te la dé .Hay que intentar acabar en
equipo .Cada uno tratará de construir su cuadrado y ayudar a que lo construyan los demás respetando
las normas anteriores. Un observador anota las conductas relevantes para exponerlas posteriormente,
junto con un feedback constructivo.

MATERIALES:

- Cinco sobres con las piezas recortadas dentro.

 ¿Qué hemos aprendido?. Escríbelo en el cuaderno de Equipo

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

53

TITULO: EL JUEGO DE LA NASA (Perè Pujolàs, Programa para enseñar a trabajar en equipos
cooperativos en ES0).

OBJETIVOS:

Descubrir que las decisiones tomadas en equipo son más acertadas que las decisiones de
forma individual, y que el trabajo en equipo, en general, es más eficaz que el trabajo individual.

DESARROLLO:

Comenzamos con todos los participantes sentados por grupos de seis. Y se les lee lo siguiente:
“Cada una/o de vosotras/os forma parte de la tripulación de una nave espacial que iba a reunirse

con la “nave nodriza”, en la superficie iluminada de la luna. Debido a unas dificultades mecánicas que
surgieron, la nave espacial tuvo que alunizar en un lugar que dista unos 350 km. del sitio donde tenía
que encontrarse con la otra nave. Durante el alunizaje, gran parte del equipaje de la nave en que ibais
vosotros, se estropeó o sufrió daños de consideración, y puesto que la supervivencia de la tripulación,
o sea de cada uno de vosotros, depende de que podáis llegar a la “nave nodriza”, habéis de seleccionar
el material más importante para llevarlo, dejando lo menos importante.”
Se leen todos los objetos y aparatos que quedaron ilesos después del forzado alunizaje. Los
participantes deben ordenarlos de acuerdo con su importancia y utilidad, para poder llegar al punto de
encuentro con la “nave nodriza”. Es decir, se ha de poner 1 en el más importante, 2 al que le sigue en
importancia y así sucesivamente hasta el nº 15 que será el de menor importancia.

Primera parte: Cada alumno individualmente ordena por orden de importancia los objetos que
quedaron ilesos después del alunizaje, en la columna INDV. Se les deja unos 5 minutos.

NASA GRUPO INDIV Materiales
 Caja de cerillas

 Comestible concentrado

 20 m. de soga de nylon

 Tela de seda de paracaídas

 Calentador para alimentos

 Dos pistolas, calibre 45

 Una caja de leche en polvo

 Dos botellas de oxígeno

 Un mapa de la constelación de la luna

 Un bote salvavidas

 Una brújula

 25 litros de agua

 Luces de Bengala

 Botiquín de primeros auxilios

Una radio, no sólo receptora, sino también transmisora, de frecuencia
modulada, que funciona acumulando energía, al exponerla a la luz
del sol.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

54

Segunda parte: Se realizan grupos de 5 ó 6 alumnos/as y vuelven a reclasificar los artículos tras
la discusión en pequeño grupo, el resultado se anota en la columna correspondiente. Se destacará las
actitudes de cooperación, escucha activa, flexibilidad para cambiar los puntos de vista, las actitudes
que facilitan el diálogo,…

Tercera parte: El profesor/a indica la ordenación de la NASA y en gran grupo se abre un
debate.

Motivo NASA Materiales

De poca o nula utilidad ya que no hay
oxígeno

15
Caja de cerillas

Alimentación diaria necesaria 4 Comestible concentrado

Útil para arrastrar a los heridos e intentar la
ascensión

6 20 m. de soga de nylon

Para protegerse del sol 8 Tela de seda de paracaídas

Necesario en la parte de la luna no iluminada
por el sol

13 Calentador para alimentos

Con ellas se puede tomar impulso por
reacción

11 Dos pistolas, calibre 45

Alimentación útil, mezclada con agua 12 Una caja de leche en polvo

Necesarios para la respiración 1 Dos botellas de oxígeno

Para orientarse en el espacio 3 Un mapa de la constelación de la luna

Protección o transporte 9 Un bote salvavidas

Inútil por ausencia de campos magnéticos 14 Una brújula

Necesarios 2 25 litros de agua

Útiles para hacer señales de socorro a la
nave

10 Luces de Bengala

Para posibles accidentes 7 Botiquín de primeros auxilios

Para intentar contactar con la nave 5 Una radio, no sólo receptora, sino también
transmisora, de frecuencia modulada, que
funciona acumulando energía, al exponerla a
la luz del sol

¿Qué hemos aprendido?. Escríbelo en el cuaderno de Equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

55

CUADERNO DE EQUIPO

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

56

ÍNDICE

JUSTIFICACIÓN ……………………………………………………………. 57

IDENTIDAD DEL GRUPO

 IDENTIFICACIÓN DEL GRUPO CLASE ………………………….. 61

 IDENTIFICACIÓN DEL GRUPO DE TRABAJO ………………… 62

 TARJETAS DE IDENTIFICACIÓN ……………………………….. 63

LAS NORMAS DEL GRUPO CLASE Y SUS CONSECUENCIAS ……….. 64

RESOLUCIÓN DE CONFLICTOS …………………………………………… 67

PLAN DE TRABAJO ………………………………………………………. . 68

DIARIO DE EQUIPO ………………………………………………………… 69

REGISTRO EVALUACIÓN GRUPAL ………………………………………. 70

PUNTOS OBTENIDOS ………………………………………………………….. 71

EVALUACIÓN. CÁLCULO NOTA FINAL……………………………………. 72

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

57

JUSTIFICACIÓN

El objetivo de este cuaderno es trabajar en equipo a través de un instrumento que

permita consolidar al grupo y paute las diferentes actuaciones que se realizan a través de
un reparto equitativo de roles y con la aceptación de unas normas básicas de
funcionamiento que deben ser firmadas por los miembros del equipo. Según Pujolàs
(2004) y Traver (2010), los cuadernos de equipo deben tener los siguientes apartados:

• El nombre del equipo.

• Una relación de los componentes del equipo. Es interesante que junto al nombre
de cada miembro del equipo figuren sus principales aficiones y habilidades (Mi
talento…).

• La relación de los roles o cargos que el equipo ha decidido para asegurar su
funcionamiento, así como la descripción detallada de las funciones de cada
cargo.

• Las normas de funcionamiento consensuadas por el grupo clase y que cada
equipo se compromete a cumplir y hacer cumplir.

• Los distintos Planes del Equipo, diario de actividades y valoración de ese trabajo

Cada grupo dispondrá de un cuaderno de equipo, de anillas, donde podrá incluir la

información que se detalla a continuación:

1. Identidad del Grupo.

Una de las características sobresaliente de la etapa adolescente es la búsqueda
constante de desarrollar su identidad, "¿Quién soy?". El desarrollo de la identidad tiene
su momento crucial en la adolescencia. Esta etapa es importante desde la perspectiva del
desarrollo y configuración de la personalidad pues en ella se definen aspectos de gran
importancia para la vida futura. La adolescencia es una etapa de crecimiento
(incremento, expansión) y desarrollo (nuevas capacidades y potenciación de recursos
personales). El grupo aporta seguridad, atención y dignidad al adolescente, en un mundo
que a menudo le resulta anónimo, complejo, insensible y debilitante. La necesidad de
tener un grupo de pertenencia y ser aceptado en él define su comportamiento. En medio
de una confusión de roles y al no poder mantener la dependencia infantil ni poder
asumir todavía la independencia adulta, el adolescente delega en el grupo gran parte de
sus atributos y en los padres y madres la mayoría de sus responsabilidades. Como
consecuencia de esta etapa que a los jóvenes les toca transitar, resulta adecuado que el
funcionamiento de la escuela, sus normas y su proyecto pedagógico se orienten a
impulsar la libertad, la independencia, la responsabilidad de acción, de pensamiento y
de convivencia. Con la ayuda del grupo, el adolescente se convierte en un ser social.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

58

1.1. Identificación del grupo clase.

1.2. Identificación del grupo de trabajo.

1.3. Tarjetas de Identificación para cada uno de los equipos.

2. Normas para el grupo clase:

Las normas deben estar elaboradas por el alumnado para que las sienta como suyas

y formuladas en positivo, evitando la palabra “no” y transformando la prohibición en
una recomendación. Las normas deben favorecer la comunicación, solucionar
conflictos y permitir sentirnos a gusto en clase respetando a todos y todas. Una vez
elaboradas se puede reflexionar sobre decreto de derechos y deberes de los alumnos; en
el ROF de nuestro centro con las aportaciones oportunas. Es muy importante que las
normas estén en un lugar visible con las consecuencias positivas por el cumplimiento de
las mismas y negativas por el incumplimiento.

3. Ficha de Resolución de conflictos.

Para solucionar los posibles conflictos que surjan en el grupo, es recomendable que

el /la mediador/a de conflictos recoja de forma breve y resumida la descripción del
problema, las posibles soluciones y consecuencias consensuadas por el equipo. Se
finalizará con los compromisos y firmas de los implicados.

4. Plan de trabajo.

Sigue el formato de la metodología por proyectos, donde el alumnado es el

protagonista de su propio aprendizaje, llevando a cabo un amplio proceso de

investigación para responder a una pregunta, a un problema o a un cambio, con el

objetivo de adquirir las competencias básicas y Formar personas capaces de interpretar

los fenómenos y los acontecimientos que ocurren a su alrededor. El planteamiento del

proyecto debe requerir del ejercicio del pensamiento crítico para su resolución.: juzgar entre

alternativas, buscar el camino más eficiente para realizar una tarea, elaborar un plan…

El profesorado puede motivar esa necesidad de conocer cosas nuevas y
desarrollar el proyecto mediante una actividad inicial que despierte el interés y dé pie a
las preguntas. Puede ser un vídeo, un debate, un invitado en clase, un libro...Es
importante que dé autonomía a los estudiantes para que plantean sus propias
preguntas, busquen recursos y respondan a esas preguntas, generen dudas y cuestionen,
revisen y establezcan conclusiones.

Nosotros pretendemos generar cambios de forma paulatina, por lo que es

recomendable utilizar el libro de texto como un recurso más, generando, en la medida

de las posibilidades, proyectos a partir de las unidades didácticas del libro de texto,

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

59

para que una vez que el profesorado adquiera confianza en el proceso, vayamos

dejando a un lado el libro de texto como la guía que marca el proceso enseñanza-

aprendizaje.

 El Plan de trabajo nos permite partir de los que ya sabe el alumnado, para

determinar que quieren saber y cómo pueden hacer para aprenderlo, con la elección de

la técnica de trabajo cooperativo y el tiempo asignado y la forma en cómo mostrarán lo

aprendido. Asimismo una vez recogida esa información de forma individual por cada

miembro del grupo, es recomendable que se realice una síntesis a nivel grupal,

finalizando con la descripción de lo que han aprendido y propuestas de mejora.

Esta ficha será cumplimentada por el/la secretario/a y su ayudante con la aportación
de todos los miembros del equipo.

4.1. Individualmente: ¿Qué sabemos? ¿Qué queremos saber? ¿Qué
podemos hacer para aprenderlo? ¿Cómo mostramos lo que sabemos?

4.2. En Equipo: Ya sabemos…, Queremos saber…. Dificultades
encontradas, Propuestas de mejora.

5. Diario de Equipo.

Permite una reflexión por parte del grupo acerca de las actividades realizadas:

• Se han cumplido las funciones de los cargos.

• Todas/os hemos aprendido con la ayuda del equipo.

• Valoración grupal con la puntuación merecida.

Asimismo nos permite resaltar:

• Lo que hacemos bien y vamos a conservar.

• Lo que debemos mejorar ¿por qué?

• La relación de lo aprendido con otros conocimientos y la aplicación a la vida
cotidiana.

Deberá ser cumplimentado por el registrador/a evaluación grupal ¿Qué ha ido bien?,
¿Qué nos ha gustado? ¿Qué hay que mejorar?

6. Registro evaluación grupal.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

60

 Se encargará el ayudante registrador/a de la evaluación. Se contabilizará los puntos
individuales obtenidos por el alumnado del equipo que muestre compañerismo,
aportación de ideas, participación, actitud positiva ante las normas.

7. Puntos obtenidos por el grupo.

Los puntos obtenidos en las distintas sesiones cooperativas, los custodiarán los
registradores de la evaluación y deberán ser almacenados en una pequeña caja
“tuneada por el equipo”.

8. Evaluación. Cálculo nota final.

La evaluación individual de cada uno de los miembros del equipo se realizará de

la siguiente forma:

• El 70% corresponderá a la consecución de los objetivos individuales
(que mejorarán enormemente debido al fruto del trabajo cooperativo).

• El 10% se obtendrá por la autoevaluación del aprendizaje cooperativo.

• El 20% se conseguirá por la valoración profesorado del funcionamiento

de equipo (trabajos, exposiciones, registros de autoevaluación
alumnado, registro de puntos…).

Será cumplimentada por el/la registrador/a de la evaluación con la aportación de

todo el equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

61

 NOMBRE DEL GRUPO CLASE

LOGOTIPO (Mascota, personaje…)

RESPONSABILIDADES y COMPROMISOS DE GRUPO CLASE

Como consideramos que todas las Aulas ordinarias deben ser de convivencia, lo

recordamos poniéndolo delante del nombre que ellos elijan. Nuestra actual “Aula de
Convivencia”, está siendo transformada para llamarse ARI (Aula de Reflexión
Intensiva).

 Siempre haré y trataré a los demás como me gustan me traten a mí.

 El portavoz levantará la mano, una vez consensuado la respuesta,

duda…por parte del equipo y registrada por el secretario/a.

 Podemos hablar bajito durante el trabajo en equipo, pero

mantendremos silencio cuando alguien esté hablando. Consigna:” 1, 2,

3, tiempo” para captar la atención.

 Todos somos responsables del comportamiento de cada uno de los

miembros del equipo y asumiremos las consecuencias.

Aula de convivencia , (curso): (El nombre deberá ser un personaje de la historia,

ciencia, literatura, libro, película…).Deberá colocarse en la puerta del aula

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

62

 NOMBRE DEL EQUIPO

 LOGOTIPO
 FECHA

 CONTRATO DEL EQUIPO

ALUMNOS/AS
Mi talento…

ROLES FUNCIONES

Portavoz

Representa al grupo, respondiendo a las preguntas
(una vez que haya sido consensuadas las
respuestas y registradas por el secretario/a),
preguntará dudas que no han podido ser resueltas
por el grupo…

 Secretario/a Anota acuerdos, las respuestas del grupo. Custodia
y cumplimenta el cuaderno de Equipo…

 Ayudante
Secretario/a

Ayuda al secretario/a en sus funciones.

Mediador/a de
conflictos

Intentará mediar ante los posibles conflictos que
surjan en el grupo, cumplimentando la ficha
correspondiente. Pedirá ayuda al profesorado
cuando no pueda conseguirlo. También controla el
tiempo en las distintas actividades que lo
requieran.

 Registrador/a de
evaluación grupal

Cumplimentará la ficha de evaluación grupal y
custodiará los puntos que consiga el grupo.

Ayudante

Registrador/a de
evaluación grupal

Ayuda al registrador/a de la evaluación en sus
funciones.

• Nuestro lema será: “COMPAÑERISMO CON RITMO”.

• Respetaremos al rol asignado a cada uno de los componentes del grupo (rol que

será rotativo cada dos sesiones de trabajo).

• Nos implicaremos todos y todas en la realización de los trabajos, ofreciendo y

pidiendo ayuda cuando sea necesario.

FIRMAS:

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

63

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

64

NORMAS

NORMAS PARA FAVORECER LA COMUNICACIÓN

NORMAS PARA SOLUCIONAR CONFLICTOS

NORMAS PARA SENTIRNOS A GUSTO

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

65

LAS NORMAS Y SUS CONSECUENCIAS

Consecuencias derivadas del cumplimiento de LAS NORMAS

 “¡Enhorabuena! La actitud positiva hacia las normas nos beneficia a todos”.

Consecuencias derivadas del incumplimiento de LAS NORMAS

“Si no cumples las normas perjudicarás nuestra convivencia y para evitarlo deberás
tener unas consecuencias. Cumplir una sanción consensuada por todos, puede ser la
solución”.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

66

REFLEXIÓN SOBRE DECRETO DE DERECHOS
Y DEBERES DE LOS ALUMNOS

REFLEXIÓN SOBRE LAS NORMAS DE CONVIVENCIA Y
SUS CORRECCIONES EN EL R.O.F. DEL CENTRO

APORTACIONES

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

67

RESOLUCIÓN DE CONFLICTOS EN EL GRUPO
MEDIADOR /A DE CONFLICTOS (NOMBRE)

FECHA

DESCRIPCIÓN DEL
PROBLEMA

IMPLICADOS

POSIBLES SOLUCIONES
Y CONSECUENCIAS

SOLUCIONES CONSECUENCIAS

COMPROMISOS
(Escoger la mejor solución y

hacer un plan paso a paso para
poder llevarla a cabo)

FIRMAS IMPLICADOS

La Ficha será cumplimentada por el mediador/a de conflictos.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

PLAN DE TRABAJO ¡Ánimo, juntos podéis conseguirlo!
EQUIPO

TITULO ACTIVIDAD

 NOMBRE DE LOS/AS COMPONENTES

¿Qué sabemos?

¿Qué queremos saber?

¿Qué podemos hacer
para aprenderlo?

Técnica de trabajo
cooperativo y tiempo

asignado

¿Cómo mostramos lo
que sabemos?
(exposición,

utilización TIC…)

Como grupo, ya
sabemos…

Como grupo,
queremos saber…

¿Qué hemos
aprendido?.

Propuestas de
Mejora

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

69

DIARIO DE EQUIPO

EQUIPO

F
E

C
H

A

ACTIVIDAD:

Se han cumplido las
funciones de los cargos

Todos/as hemos aprendido con
la ayuda del equipo

Valoración Global

Puntuación
Merecida

(1-10)

SI NO Mejorable SI NO Mejorable Mejorable Positiva

Lo que hacemos muy bien y vamos a conservar:

¿Qué debemos mejorar? ¿Por qué?

 ¿Con qué puedes relacionar lo aprendido con otros temas o contenidos? .Imagínate una
situación donde puedas aplicar lo estudiado hoy.

Vº Bº Profesor/a.

 F

E
C

H
A

ACTIVIDAD:

Se han cumplido las
funciones de los cargos

Todos/as hemos aprendido con
la ayuda del equipo

Valoración Global

Puntuación
Merecida

(1-10)

SI NO Mejorable SI NO Mejorable Mejorable Positiva

Lo que hacemos muy bien y vamos a conservar:

¿Qué debemos mejorar? ¿Por qué?

 ¿Con qué puedes relacionar lo aprendido con otros temas o contenidos? .Imagínate una
situación donde puedas aplicar lo estudiado hoy.

Vº Bº Profesor/a

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

70

REGISTRO EVALUACIÓN GRUPAL

NOMBRE DEL EQUIPO: TAREA:

¡ENHORABUENA, SOIS UN EJEMPLO A SEGUIR! El trabajo y actitud de estos compañeros y compañeras nos facilitan el

trabajo en equipo

NOMBRE COMPAÑERISMO APORTA IDEAS PARTICIPA ACTITUD
NORMAS PUNTUACIÓN

TOTAL DE PUNTOS EQUIPO: Suma puntuación de los puntos conseguidos por cada uno de los alumnos más los conseguidos por las actividades
en equipo

NOMBRE DEL EQUIPO: TAREA:

¡ENHORABUENA, SOIS UN EJEMPLO A SEGUIR! El trabajo y actitud de estos compañeros y compañeras nos facilitan el

trabajo en equipo

NOMBRE COMPAÑERISMO APORTA IDEAS PARTICIPA ACTITUD
NORMAS

PUNTUACIÓN

TOTAL DE PUNTOS EQUIPO: Suma puntuación de los puntos conseguidos por cada uno de los alumnos más los conseguidos por las actividades
en equipo

La puntuación grupal equivale a un 20% de la nota

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

71

TARJETAS PARA REGISTRAR EL TRABAJO DE GRUPO. Cada equipo dispondrá de una
pequeña caja donde guardará los puntos obtenidos en las distintas sesiones cooperativas.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

EVALUACIÓN

 CÁLCULO DE LA NOTA FINAL

ALUMNO/A
Consecución objetivos

individuales.(70%)
Autoevaluación Aprendizaje

Cooperativo. (10%)

Valoración profesorado del funcionamiento Equipo
(trabajos, exposiciones, registros de autoevaluación

alumnado, registro de puntos…). (20%)
TOTAL

 Max. 7 puntos Máx. 1 punto Máx. 2 puntos Máx. 10

Cañas

TÉCNICAS DE ESTUDIO
APRENDE A ESTUDIAR

COOPERANDO

.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

74

ÍNDICE

1. JUSTIFICACIÓN ………………………………………………………………………………. 77

2. OBJETIVOS ………………………………………………………………………………… 87

3. FASES ………………………………………………………………………………………….. 87

3.1. FASE PREVIA: CONDICIONES NECESARIAS PARA QUE EL ESTUDIO SEA
 EFICAZ …………………………………………………………………………………………… 89

� Ficha1: Condiciones necesarias para que el estudio sea eficaz ………………………………. 90
� Ficha2: Necesario tener en cuenta tu meta ……………………………………………………. 91
� Ficha 3: Es imprescindible tener motivación ... 92
� Ficha 4: Organizar bien nuestro tiempo libre ………………………………………………… 94
� Ficha 5: Hábitos de vida saludable……………………………………………………………….. 97
� Ficha 6: Dormir bien……………………………………………………………………………… 99
� Ficha 7: Alimentación sana……………………………………………………………………… . 101
� Ficha 8: Estar en forma anímicamente. Libérate de tus preocupaciones…………………………. 102

3.1.1. ACTIVIDADES DE LA FASE PREVIA…………………………………………………105

Ficha 2: Necesario tener en cuenta tu meta

� Qué quieres ser de mayor…………………………………………………………………… 106
� No te rindas nunca. El ejemplo de Dereck Redmond……………………………………….. 107
� Can: La Historia de un héroe. Equipo Hoyt……………………………………………… ... 108
� Pasos para conseguir tu meta a través de la PNL……………………………………………... 109

Ficha 3: Es imprescindible tener motivación.

� Rasgos de la personalidad que caracterizan a los que han triunfado. Ellos nunca se rindieron. 111
� La oveja pelada………………………………………………………………………………... 119
� Carta a un alumno desmotivado………………………………………………………………. 120
� Lección de motivación…………………………………………………………………………122
� Encuentro mi motivación en cada una de las asignaturas…………………………………… 123

Ficha 5: Hábitos de vida saludable.

� El consumo de marihuana daña la inteligencia………………………………………………. .124
� Adicción al Whatsapp………………………………………………………………………… 127
� Los beneficios de la risa……………………………………………………………………… 130

Ficha 8: Estar en forma anímicamente. Libérate de tus preocupaciones.

� Mis emociones. Los secretos de la vida……………………………………………………… 134
� Una pequeña historia de amor…………………………………………………………………135
� Hay algo que te molesta o preocupa……………………………………………………… …..137
� Si yo cambio todo cambia…………………………………………………………. ………… 138

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

75

� ¿Quién se ha llevado mi queso? ……………………………………………………………139
� ¿Qué buscamos?...141
� ¿Qué cambiarías si volvieras a nacer?...143
� Pasos para mejorar tu pensamiento positivo……………………………………….. …….. 144
� Claves para la mejora personal………………………………………………….. ………...146
� Ejercicios para mejorar tu autoestima…………………………………………… ………. 151

3.2. PRIMERA FASE: TÉCNICAS Y ESTRATEGIAS PARA FACILITAR LA

 COMPRENSIÓN DE LA EXPLICACIÓN EN CLASE ……………………………………. 155

3.2.1. ESTUDIO DE UN CASO………………………………………………………………. 156

3.2.2. LOS PASOS DEL ESTUDIO EN CLASE…………………………………………….. 159

� Guarda una postura correcta………………………………………………………………. 159
� ¿Qué hago para mantener la atención?..160
� Prepara todo el material…………………………………………………………………….163
� Participa en clase………………………………………………………………………… 163
� Elimina distracciones……………………………………………………………………… 164
� Coge bien apuntes…………………………………………………………………………. 164
� Pregunta todas las dudas……………………………………………………………………166
� Utiliza la agenda…………………………………………………………………………….167
� Debéis tener un buen clima de clase para aumentar la cohesión de grupo. La idea

más hermosa del mundo……………………………………………………………………168
� Reflexión……………………………………………………………………………………171
� Anecdotario de un día de clase…………………………………………………………… 172
� Anecdotario semanal………………………………………………………………………..173

3.2.3. ACTIVIDADES………………………………………………………………………….175

� ¿Qué hago para mantener la atención?... 176
� Pensamiento lateral o divergente para mejorar la atención…………………………………176

3.3. SEGUNDA FASE: CONSOLIDACIÓN DE LA EXPLICACIÓN. DEBERES
 Y REPASO EN CASA…………………………………………………………………………… 183

� Lugar de estudio…………………………………………………………………………… 184
� Plan de trabajo……………………………………………………………………………… 185
� Planificación semanal………………………………………………………………………. 188

3.4. TERCERA FASE: TÉCNICAS Y ESTRATEGIAS PARA AFRONTAR EL ESTUDIO
 DE MANERA EFICAZ……………………………………………………………………………. 191

� Los pasos del estudio en casa…………………………………………………………………192
� Lectura………………………………………………………………………………………. 192
� Subrayado…………………………………………………………………………………….193
� Esquema…………………………………………………………………………………… 194
� Mapas conceptuales………………………………………………………………………… 195

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

76

� Resumen………………………………………………………………………………196
� Cuadro comparativo …………………………………………………………………196
� Memoria……………………………………………………………………………… 197
� Consejos para separar la evaluación………………………………………………… 201
� Nos examinamos…………………………………………………………………… 204
� Diploma al mejor estudiante………………………………………………………… 205
� Reflexión Final…………………………………………………………………….. 206

4. RECOMENDACIONES A LAS FAMILIAS …………………………………………… 207

5. BIBLIOGRAFÍA ………………………………………………………………………… 218

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

77

1 . JUSTIFICACIÓN
El Programa “Aprender a Estudiar cooperando” es un proyecto integral que incorpora el
aprendizaje cooperativo, teniendo en cuenta las emociones y utilizando metodologías que permiten
el pensamiento crítico, la creatividad y el humor, desarrollando las competencias básicas y por tanto
las inteligencias múltiples de Gardner, todo ello desde la filosofía de escuela inclusiva que viene
presidida por enunciados como : “Todos aprendemos de todos”, “Aquí cabe todo el mundo”,
“Tengo derecho a aprender de acuerdo con mi capacidad. Esto quiere decir que nadie puede
ponerme un mote por mi forma de aprender”, “Tengo derecho a ser yo mismo (Pujolàs, 2006).

Las competencias Básicas son un conjunto de conocimientos, destrezas y actitudes que
todos los individuos necesitan para su realización y desarrollo personal, inclusión y empleo,
debiendo ser desarrolladas para el final de la enseñanza obligatoria y que deberían actuar como la
base para un posterior aprendizaje a lo largo de la vida” (Comisión Europea, 2004). Es la forma en
la que cualquier persona utiliza sus recursos personales (habilidades, actitudes, conocimientos y
experiencias) para actuar de manera activa y responsable en la construcción de su proyecto de vida
tanto personal como social. El conjunto de competencias básicas constituyen los aprendizajes
imprescindibles para llevar una vida plena.

Con respecto a las Inteligencias Múltiples, Dr. Gardner llegó a la conclusión de que la
inteligencia no es algo innato y fijo que domina todas las destrezas y habilidades de resolución de
problemas que posee el ser humano, ha establecido que la inteligencia está localizada en diferentes
áreas del cerebro, interconectadas entre sí y que pueden también trabajar en forma individual,
teniendo la propiedad de desarrollarse ampliamente si encuentran un ambiente que ofrezca las
condiciones necesarias para ello.

INTELIGENCIAS MÚLTIPLES

COMPETENCIAS BÁSICAS

Inteligencia Lingüística. La habilidad de
pensar en palabras y utilizar el lenguaje
para expresar y percibir significados
complejos. Se puede estimular a través de :
diálogos, narración oral de cuentos e historias,
redacciones, debates, descifrar frases
construidas con palabras desordenadas,
aprendizaje de lengua extranjera…

Competencia en comunicación lingüística.
Utilización del lenguaje como instrumento de
comunicación oral y escrita, y de aprendizaje
y regulación de conductas y emociones. La
meta es comprender y saber comunicar tanto
en la lengua materna como en lenguas
extranjeras. Implica el uso de la lengua en
contextos y situaciones diversos como
instrumento de aprendizaje y de relación
social.

Inteligencia Lógico matemática. La
habilidad de calcular, cuantificar,
utilizar el razonamiento lógico,

Competencia matemática. Habilidad para a
producir e interpretar informaciones, para
conocer más sobre aspectos cuantitativos y

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

78

considerar premisas hipótesis, pautas y
relaciones y llevar a cabo operaciones
matemáticas complejas. Se puede
estimular a través de : razonar o deducir
reglas, operar con conceptos abstractos,
explorar, manipular, vivenciar cualidades de
los objetos, descubrir los efectos sobre las
cosas, enseñar a administrar su tiempo, …

espaciales de la realidad y para resolver
problemas relacionados con la vida diaria y el
mundo laboral.

Inteligencia Espacial. La capacidad de
pensar de forma tridimensional y de
percibir imágenes internas y externas,
recrearlas, transformarlas y hacer que
los objetos y uno mismo se muevan a
través del espacio y de codificar y
producir gráficos. Se puede estimular a
través de: realizar diagramas y gráficos, crear
imágenes mentales, inventando mundos
fantásticos y virtuales … Diseñar, dibujar,
construir, crear, soñar despierto, mirar
dibujos, leer mapas, y gráficos hacer
puzles y laberintos, imaginar cosas.

Competencia cultural y artística. Apreciar,
comprender y valorar críticamente diferentes
manifestaciones culturales y artísticas como
fuente de disfrute y enriquecimiento personal
y considerarlas como parte del patrimonio
cultural de los pueblos. Implica el conjunto
de destrezas que configuran esta competencia
se refiere tanto a la habilidad para apreciar y
disfrutar con el arte y otras manifestaciones
culturales.

Inteligencia Musical: La sensibilidad para
percibir tono, melodía, ritmo y
entonación. Se puede estimular a través de:
grabación de la propia palabra, tocar
instrumentos, escuchar y reproducir melodías,
danza, juegos de equilibrio…

Competencia cultural y artística.

Requiere poner en funcionamiento la
iniciativa, la imaginación y la creatividad para
expresarse mediante códigos artísticos y, en la
medida en que las actividades culturales y
artísticas suponen en muchas ocasiones un
trabajo colectivo, es preciso disponer de
habilidades de cooperación para contribuir a
la consecución de un resultado final, y tener
conciencia de la importancia de apoyar y
apreciar las iniciativas y contribuciones
ajenas. Esta competencia implica poner en
juego habilidades de pensamiento divergente
y convergente.

Inteligencia Cinestésica corporal: La
habilidad de manipular objetos y de
coordinar y utilizar los músculos de

Competencia en el conocimiento y la
interacción con el mundo físico incorpora
habilidades para desenvolverse

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

79

forma armónica, el equilibrio físico, la
rapidez y la flexibilidad y la
sensibilidad en el tacto. Se puede
estimular a través de : obras de teatro, deporte
y juegos físicos, juegos de sensibilización,
juegos de orientación, juegos motrices.

adecuadamente, con autonomía e iniciativa
personal en ámbitos de la vida y del
conocimiento muy diversos (salud, actividad
productiva, consumo, ciencia, procesos
tecnológicos, etc.) y para interpretar el mundo
Esta competencia, y partiendo del
conocimiento del cuerpo humano, de la
naturaleza y de la interacción de los hombres
y mujeres con ella, permite argumentar
racionalmente las consecuencias de unos u
otros modos de vida, y adoptar una
disposición a una vida física y mental
saludable en un entorno natural y social
también saludable. Asimismo, supone
considerar la doble dimensión –individual y
colectiva– de la salud, y mostrar actitudes de
responsabilidad y respeto hacia los demás y
hacia uno mismo.

Inteligencia Naturalista. La capacidad de
observar la naturaleza y entender sus
leyes y procesos, haciendo distinciones
e identificando la flora y la fauna. Se
puede estimular a través de: estrategias de
observación y comparación, contacto con el
medio…

Competencia en el conocimiento y la
interacción con el mundo físico Habilidad
para interactuar con el mundo físico, Su
finalidad es el desarrollo del pensamiento
científico – técnico para interpretar la
información que se recibe y para predecir y
tomar decisiones, para comprender y resolver
problemas del mundo actual.

Inteligencia Intrapersonal. La capacidad
de entenderse a uno mismo,
reconociendo los puntos fuertes y
debilidades propias y estableciendo
objetivos personales. Se puede estimular a
través de: diario personal con reflexiones,
festejar el esfuerzo y los logros personales,
crear altos desafíos personales, juegos de rol
protagonizados.

Competencia para aprender a aprender.
Aprender a aprender supone iniciarse en el
aprendizaje y ser capaz de continuarlo de
manera autónoma. Consta de dos
dimensiones. Por un lado, la toma de
conciencia de las propias capacidades
intelectuales, del proceso y las estrategias
empleadas para desarrollarlas, y por otro lado,
ser consciente de lo que puede hacer por sí
mismo y de lo que puede hacer con ayuda de
los demás.

Autonomía e iniciativa personal. en la
medida en que emplaza al alumnado a tomar
decisiones con progresiva autonomía en
situaciones en las que debe manifestar auto

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

80

superación, perseverancia y actitud positiva.
También lo hace, si se le da protagonismo al
alumnado en aspectos de organización
individual y colectiva de las actividades
físicas, deportivas y expresivas.

Inteligencia Interpersonal. La capacidad
de entender a las personas e
interrelacionarse con ellas. La
habilidad de liderar, organizar,
comunicar, resolver conflictos Se puede
estimular a través de: trabajos grupales y
cooperativos, actividades de escucha y
preocupación por los sentimientos, deseos y
opiniones de otros, favorecer la empatía y la
socialización…

Competencia social y ciudadana. Esta
competencia permite vivir en sociedad,
comprender la realidad social del mundo en
que se vive y ejercer la ciudadanía
democrática. Además incluye habilidades para
participar plenamente en la vida cívica.

Las distintas inteligencias pueden
desarrollarse y mejorarse con un buen uso de
la competencia digital.

Tratamiento de la información y
competencia digital Habilidades para buscar
y obtener información y transformarla en
conocimiento, empleando recursos expresivos
de los diferentes lenguajes y técnicas, así
como las nuevas tecnologías. Su conocimiento
y aplicación permite mejorar las inteligencias
múltiples de Gardner.

La teoría de las Inteligencias Múltiples de Gardner nos permite buscar los puntos fuertes de
cada estudiante, destacarlos y hacerlos crecer. El profesorado debe saber descubrir lo que tiene de
bueno cada uno de sus estudiantes, y sabe utilizarlo en beneficio de todo el grupo.

Este proyecto desarrolla todas las competencias e inteligencias múltiples en sus diferentes
fases. Asimismo está presente a lo largo del desarrollo de las misma: las emociones, el humor, la
creatividad, el pensamiento lateral o divergente y las habilidades cognitivas y sociales.

Al igual que José Marías del Toro a veces me pregunto si “entrar en la escuela no implica un
“salir” de la vida, de la vida de todos los días, de lo cotidiano… parece conformar no sólo un
“espacio aparte” sino sobre todo un “vivir apartado” de los centros de interés, preocupaciones y
situaciones vitales que realmente afectan a los niños. ...los latidos de su sentir, su pensar, de su
sencillo vivir, se detienen y son sustituidos por las palpitaciones de las lecciones, los “deberes”, las
explicaciones, los ejercicios, las correcciones, los exámenes…Las emociones han sido, y siguen
siendo, parte esencial del currículum oculto (Toro, 2005). Sería ideal que el objetivo máximo de la
educación fuera la felicidad, y entonces el juego tendría un papel predominante (Pujolàs).

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

81

Con el programa “Aprender a Estudiar cooperando” pretendemos que las emociones sean la
clave y la premisa para favorecer que el estudio sea eficaz. Es sabido que las personas más felices
tienen, por lo general, una autoestima más alta, mayor autocontrol conductual y emocional;
disponen de un estilo cognitivo positivo , una suficiente motivación y perseverancia en los
proyectos, con mayor resistencia a las frustraciones, una buena capacidad para ponerse en el lugar
de los demás y por tanto mantener relaciones adecuadas con ellas ; saben, asimismo, reconocer y
expresar sus sentimientos de manera apropiada, haciendo suyos valores como el respeto, la
tolerancia y la honestidad. Mejorar las relaciones interpersonales entre el alumnado, desarrollando
actitudes democráticas y solidarias, así como formar personas críticas y autónomas, son objetivos
educativos de primer orden. Lo único que sabemos del futuro - explica Ana Sáenz de Miera
(Directora de Ashoka Emprendedores Sociales en España y Portugal) es que vamos a seguir
trabajando con personas. Por tanto, tendremos que organizarnos, trabajar en equipo, ser líderes,
creativos… Y todo ello solo es posible si trabajamos la empatía… Sólo así conseguiremos tener en
el futuro buenos profesionales, capaces de trabajar en equipo, buenas personas, preocupadas por
los problemas sociales…

La reflexión a través del humor está presente en las diversas fases, ya que consideramos que

éste permite reflexionar de forma clara y precisa sobre diversos planteamientos y problemáticas,
evitando que las actividades se conviertan en algo rutinario. Numerosas corrientes pedagógicas en
las últimas décadas han fomentado el humor, la diversión y la risa en la labor docente, citando
numerosos beneficios: establecer una mejor relación con los estudiantes, reducir el estrés y la
ansiedad, gestionar el conflicto, proporcionar una recompensa emocional que motive la
participación y el estudio, y comunicar la materia más eficazmente, estimulando la atención, la
creatividad y la memoria.(Jáuregui y Fernández Solis,2009). Si se aplica en la enseñanza se
logrará que los alumnos estén más motivados para aprender y les será más fácil retener la
información que reciben que si se les suelta un sermón teórico que les resulte aburrido. Además,
mejora el clima y el ambiente de clase, tanto con el profesor como entre los compañeros, y fomenta
la creatividad, porque si hay censura y miedo en el aula es imposible aportar nuevas ideas y
crear». Dada la importancia del humor para mejorar los estados de ánimo y por tanto la educación
de las emociones, sería interesante crear un rincón del humor: con fotos o dibujos que el alumnado
hace con motivos divertidos, recopilación de anécdotas y coplas populares, a través de las familias
de nuestro alumnado… para que todo el mundo lo disfrute. Cuando alguien esté preocupado o triste
puede acercarse a este rincón para levantar su ánimo.

El humor tiene un gran poder para unir a las personas y conseguir la cohesión de un grupo.
Estimula el pensamiento lateral o divergente; potencia la imaginación como elemento
fundamental en la resolución de problemas; y descubre conexiones nuevas que potencian la
imaginación y la originalidad. .Con respecto a la CREATIVIDAD y el pensamiento lateral o
divergente, he tenido en cuenta los siguientes principios:

• Favorecer ejercicios de fluencia de ideas, proporcionando instrucciones abiertas para las
tareas, donde toda respuesta es correcta para evitar que el miedo a la respuesta errónea
inhiba el pensamiento creativo.

• Evitar que la tarea sea demasiado prescriptiva, permitiendo que piensen por sí mismos.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

82

• Fomentar el aprendizaje por descubrimiento y la posibilidad de elegir entre diferentes
opciones.

• La motivación, la simulación, consulta y descubrimiento, forman la base de los métodos de
enseñanza cuyas características son la espontaneidad, autonomía y comprensión.

• Promover la combinación novedosa de materiales, ideas, métodos promoviendo las ganas y
la confianza para asumir riegos.

• La metodología utilizada será trabajo en equipo favoreciendo otros lenguajes: lenguaje
corporal, expresiones plásticas, fotografías, presentaciones, dramatizaciones con el estudio
de casos.

• El juego estará presente en el desarrollo de la actividad, así como las actividades motivantes
a través del pensamiento divergente o lateral.

• Utilización de diferentes formatos para realizar las tareas, así como actividades del tipo “qué
pasaría si…”

Para la realización y justificación de este programa hemos partido de las características de la
adolescencia, con la intención de elaborar actividades ajustadas a sus principales cambios
intelectuales y emocionales. Se pretende, a través de la reflexión, partir de los intereses de nuestro
alumnado. Como dice José Mª del Toro: …los niños ya no son los mismos, el contexto social (su
dinámica, sus valores, las pautas conductuales que se promueven…)cambia vertiginosamente y es
muy diferente al de hace sólo una década…pero en la escuela, en muchos casos, se sigue haciendo
lo mismo y de la misma manera. Las tareas escolares necesitan un replanteamiento, una
reconsideración para adaptarlas a las características concretas de los niños y niñas que están
llamados a realizarlas. Considero urgente una revisión de qué se hace y cómo se hace en la escuela
con esta nueva infancia y adolescencia que está emergiendo.

Algunas de las principales características de los alumnos de educación secundaria
obligatoria son (Fernández, 1991 y Mardesich, 2004):

1. Cambios fisiológicos.

� Es un periodo de tiempo que coincide con la etapa evolutiva de la adolescencia, que es
un momento de cambio vital en el desarrollo del ser humano, de ahí la importancia que
tiene para los profesionales conocer estos cambios para poder ayudarlos y adaptar toda
posible intervención psicopedagógica e instructiva a sus especiales características.

� La construcción de la propia identidad, la aceptación del propio cuerpo junto con el nivel
de autoestima, son objetivos posibles de la intervención psicopedagógica en los centros
educativos de Educación Secundaria.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

83

2. Cambios afectivos, cognitivos, de valores.

� El adolescente comienza a tener ideas propias, actitudes personales y valores propios.

� Se producen cambios emocionales, una rebeldía hacia los padres/madres y adultos en
general y una actitud de crítica ante todo, fenómenos que en gran medida son simples
manifestaciones de afirmación personal.

� Los cambios de este período, su anhelo, convertido a veces en verdadera obsesión, por
construirse su mundo, llevan al adolescente a experimentar una fuerte inseguridad e
incertidumbre personal ante el futuro de la que quiere salir por sí solo. Sin embargo, es
cuando más afecto necesitan. Es el momento en que las adolescentes se pasan mucho
tiempo solas llorando o huyen absolutamente de la soledad. Las reacciones pueden ser
contradictorias, pero siempre son objetivamente exageradas. Igual sucede con los
muchachos, que se hacen extrovertidos o introvertidos de forma exagerada, poco
equilibrada. En los dos sexos aparece muy fuerte la búsqueda de afectos, de amistades
íntimas y completas que compartan con ellos lo que no son capaces de decir a otros,
precisamente por su inseguridad, porque se imaginan una reacción negativa.

� Experimentan sentimientos de culpa y de angustia; complejos y conductas insaciables;
viven constreñidos y manifiestan actitudes agresivas, coléricas o violentas, o por el
contrario se comportan con delicadeza extremada y sumisión exagerada, con miedos de
perder la amistad y el afecto de los que le rodean. Planean perspectivas de futuro (vida
aventurera, heroicidades, viajes fantásticos, etc.), modos de comportarse que les
permiten liberar una intensa y dinámica carga afectiva.

� El adolescente se convierte a sí mismo en tema de reflexión y puede evaluarse desde el
punto de vista de los demás, sobre todo en lo que respecta a su apariencia, inteligencia y
personalidad. Es ahora cuando empieza a preocuparse por las reacciones de los demás
hacia él y empieza a experimentar una y otra forma de actuación de manera consciente y
vuelca nuevamente la mirada hacia sí mismo.

� Experimentan un conjunto de sentimientos y emociones, síntomas de su desarrollo
psicoafectivo y sexual, que hacen de la personalidad del adolescente un terreno abonado
para los conflictos:

� Su narcisismo lo lleva, en la segunda etapa de la pubertad, a volcarse sobre sí mismo,

sobre su aspecto y a la autocomplacencia; a analizar su conducta, a criticarse y a
explorar y descubrir su mundo; en esos momentos experimenta una sensación de
soledad, de tristeza y melancolía, deleitándose en esos estados de naturaleza
psicoafectiva y emocional, aunque acusa a los miembros de su familia y a cuantos le
rodean de ser los responsables de su mal humor.

� Siente necesidad de amar y de ser amado, pero se ve mediatizado por sentimientos de
egoísmo y hasta por ciertos rasgos egocéntricos y de vanidad personal.

� En la adolescencia, fijan definitivamente (salvo algún suceso grave que impacte en su
vida) la jerarquía de valores, las convicciones que guiarán todo su comportamiento
consciente y libre. Esto significa que estamos ante una época fundamental en la formación
de la opción moral del futuro hombre o de la futura mujer.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

84

3. Cambios en las relaciones sociales.

� Se produce una integración más fuerte en el grupo de compañeros/as de la misma edad,
comenzando el proceso de emancipación respecto a la familia. El grupo de iguales tiene
gran importancia en el desarrollo psicosocial de los adolescentes. Los iguales les
permiten aprender destrezas sociales, compartir problemas y sentimientos semejantes. El
conocimiento de las relaciones entre iguales será de gran utilidad para el profesional que
tiene que hacer alguna intervención en orden a satisfacer las necesidades más
importantes de los alumnos.

� Las relaciones sociales se diversifican y se amplían y tratan de distanciarse de las
influencias de los adultos para desarrollar otros intereses que le son más propios, sin
embargo aún sigue siendo necesario mantener vías de comunicación con los adultos. Al
revés de lo que sucedía durante la niñez, el adolescente canaliza sus sentimientos y
afectos hacia fuera de casa, hacia los compañeros/as, o sea, hacia cuantas personas se
interesen por él/ella, sean sensibles para con sus problemas y comprensivos con su
conducta. Estos sentimientos, además de proporcionarle seguridad personal y confianza
en sí mismo, desencadenan en él una serie de asociaciones cada vez más placenteras y
reconfortantes, lo que motiva que el adolescente se encuentre cada vez más a gusto entre
esas personas y lo manifieste en sus actitudes y comportamiento. Esta situación afectiva
lleva al adolescente a la búsqueda del sentido social, al encuentro con los demás y a una
especie de sensación de que necesita completarse. Es en ese momento cuando se da la
tendencia a los primeros flirteos. Por eso el chico -más agresivo e impulsivo
visceralmente- siente la necesidad de ternura, amparo y cariño.

� Se proyectan apasionadamente en los problemas humanos o en los acontecimientos de la
actualidad, aplicándose en ellos o criticándolos radicalmente, llevando hasta las últimas
consecuencias sus razonamientos manifestados por medio de la acción, la crítica, el
rechazo o la repulsión.

� Aparición de una mayor intensidad y autonomía de la actividad social va configurando
un sistema de actitudes y valores sociales que le permite situarse en el punto de vista de
los demás, y en consecuencia en situación de cooperar con otros.

� Exigen claridad en las reglas (quieren saber el qué y el por qué). Que haya límites claros
pero razonados, no impuestos, pues eso les da seguridad.

4. Cambios intelectuales y cognitivos.

� Se adquiere un pensamiento de carácter abstracto que trabaja con operaciones lógico-
formales y que permite la resolución de problemas complejos.

� El pensamiento formal, abre al adolescente un amplio horizonte de probabilidades: tener
capacidad de razonamiento sobre posibilidades, formulación y comprobación de
hipótesis ,analizar teorías y concepciones científicas, reflexionar sobre sí mismo y sobre
el mundo, luchar por sus ideas, imaginar mundos posibles, considerar alternativas y
variables, etc. A su vez, todo lo anterior, también tiene sus contrapartidas:
incertidumbres, desilusión, hipocresía social, desconcierto, inseguridad, etc.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

85

� Los adolescentes se encuentran en la lógica formal, por lo que existen diferencias entre
los alumnos respecto de: los conocimientos previos, estrategias de autorregulación del
propio aprendizaje, capacidades que demuestran para interpretar los objetivos que
plantea el profesor con relación a la tarea de aprendizaje prevista, distintas habilidades
para participar con éxito y responsablemente en la organización y el funcionamiento del
aula o en grupos de trabajo para cooperar.

� En esta etapa el lenguaje tiene especial importancia como instrumento regulador del
pensamiento.

� Elaboran una representación de la realidad física y social cada vez más objetiva y
compleja, tomando en consideración los conocimientos científicos.

� Será necesario afianzar la capacidad de razonar.

� El pensamiento formal le permite al adolescente considerar múltiples alternativas en
torno a un hecho y examinarlas sistemáticamente para encontrar la clave explicativa del
mismo. Sin embargo, esta capacidad tiene otras consecuencias. Por ejemplo, descubre
muchas alternativas a las indicaciones de sus padres y normalmente no está dispuesto a
aceptar decisiones si no está de acuerdo lo que lleva a hacer sus propios planteamientos.
Quiere saber no sólo la posición de sus padres respecto a un asunto, sino el por qué y,
está abierto a discutir las ventajas de la alternativa escogida por sus padres respecto a la
escogida por él y sus amigos. De hecho, la oposición del adolescente a las decisiones de
sus padres, forma parte de su propia falta de decisión. Aunque él tiene dificultad para
tomar sus propias decisiones, no quiere que los demás decidan por él. Paradójicamente
la falta de decisión del adolescente causa a menudo una mayor dependencia de los
demás, sobre todo de sus compañeros y de sus padres. En muchos casos, el adolescente
exige que sus padres adopten una actitud sólo para poder rebelarse contra ella.

Actividades para el profesorado (reuniones de tutoría).

1. Ver vídeo: “10 características del pensamiento adolescente”. Rafael Martínes Nosea
https://www.youtube.com/watch?v=UlQcFJDEfpM

2. ¿Reconoces algunas de estas características en tus alumnos/as?

3. Analizad y debatid sobre los problemas fundamentales que se plantean al profesorado para hacer
frente a las características de la adolescencia en los centros educativos y qué aspectos del desarrollo
evolutivo de los adolescentes deberíamos conocer para atender adecuadamente a los adolescentes.

4. Según estas características, ¿cómo deberían organizarse los procesos de enseñanza- aprendizaje
para trabajar adecuadamente con al alumnado de secundaria y que aspectos deberíamos tener en
cuenta para poder conseguir nuestros objetivos? (Tipo de relación establecida, Organización de los
contenidos, presentación de las actividades, estrategias de intervención, organización espacial...

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

86

5. Seleccionad y analizad alguna película cuyo contenido se relacione con la adolescencia. Algunos
ejemplos pueden ser: Mente indomable, dirigida por Allan A. Goldstein, Rebelión en las Aulas…,
entre otras. Comentad el contenido de la película seleccionada. Los siguientes puntos pueden guiar
la discusión:

� Características de los personajes adolescentes y problemáticas que presentan.
�
� El entorno familiar y las características del ambiente escolar (si se abordan) que

influyen para que el / la adolescente se encuentren en una situación de riesgo.
�
� Influencia del grupo de pares en los comportamientos de cada adolescente que

participa en la película.
�
� Si fueras uno de los personajes en la película (elige cuál), ¿cómo habrías actuado

ante el problema? Argumentar la respuesta.
�
� Mediante una “lluvia de ideas” proponed alternativas para prevenir situaciones de

riesgo en los adolescentes. Analizar las repercusiones de cada alternativa y comentar
las posibilidades que tiene la escuela para intervenir, así como los límites que
enfrenta ante situaciones de este tipo.

6 .En mesa redonda, discutid y reflexionad en torno a las siguientes cuestiones:

� ¿Qué representa para el adolescente estudiar la secundaria, no estudiarla o tener dificultades
para concluirla?

� ¿Qué opiniones tienen acerca de lo que puede ofrecerles para su vida presente y futura?

� ¿Cómo valoran: la enseñanza en su escuela, el ambiente escolar, los aprendizajes que

obtienen, la relación con sus profesores y compañeros?

� ¿Qué tipo de expectativas tienen los padres/madres hacia los estudios de sus hijos y sobre lo
que puede ofrecerles la escuela secundaria?

� ¿Cuál es el futuro personal y laboral más probable que les espera a los adolescentes que

cursan o concluyeron su escuela secundaria?, ¿cuál el de los adolescentes que no pudieron
concluirla?

� ¿Cómo puede la escuela secundaria lograr que los adolescentes concluyan sus estudios con

calidad y éxito?

 ¿Qué hemos aprendido?

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

87

2. OBJETIVOS.

• Mantenerse activos y protagonistas ante situaciones de aprendizaje a través de auto-
preguntas: antes, durante y después, utilizando el trabajo cooperativo para la adquisición de
los aprendizajes.

• Desarrollar la capacidad de comprensión del lenguaje oral y escrito para dotar de significado
a sus aprendizajes, favoreciendo la memoria comprensiva, recuerdo y la producción de ideas
organizadas.

• Regular por sí mismos y con ayuda del grupo, el empleo de las estrategias utilizadas en su
propio proceso de aprendizaje (comprensión y producción), lo que les facilita “aprender a
aprender” con textos que proporciona la vida.

• Fomentar la creatividad, el pensamiento crítico en la resolución de problemáticas de la vida
cotidiana

• Desarrollar la empatía y las emociones para mejorar los procesos atencionales.

• Implicar a las familias en la educación emocional de sus hijos e hijas.

3. FASES.

La mayoría de las técnicas de estudio revisadas se centran en el estudio después de una
jornada de estudio en el instituto de 6 horas de permanencia. Consideramos que el estudio debe
empezar en clase, aprovechando adecuadamente las explicaciones por parte del profesorado y los
ejercicios realizados. Para ello el alumnado debe disponer de estrategias adecuadas que les permita
mejorar su atención y participación en clase, utilizando el trabajo cooperativo para la adquisición de
competencias y el desarrollo de las inteligencias múltiples de Gardner.

El aprovechamiento de este potencial de información va a permitir un mejor
aprovechamiento del tiempo libre de la tarde. Las fases son:

3.1. FASE PREVIA. CONDICIONES NECESARIAS PARA QUE EL ESTUDIO SEA
EFICAZ.

3.2. PRIMERA FASE.: TÉCNICAS Y ESTRATEGIAS PARA FACILITAR LA
COMPRENSIÓN DE LA EXPLICACIÓN EN CLASE.

3.3. SEGUNDA FASE. CONSOLIDACIÓN DE LA EXPLICACIÓN. DEBERES Y
REPASO EN CASA.

3.4. TERCERA FASE: TÉCNICAS Y ESTRATEGIAS PARA AFRONTAR EL ESTUDIO DE

MANERA EFICAZ.

Es recomendable que se combinen las actividades de cada una de las fases, y no esperar a terminar
de trabajar una fase para pasar a la siguiente.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

88

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

89

1. FASE PREVIA. CONDICIONES NECESARIAS PARA QUE EL ESTUDIO
SEA EFICAZ.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

90

FICHA 1

CONDICIONES NECESARIAS PARA QUE EL ESTUDIO SEA EFICAZ.

NOMBRE

MI META

MOTIVACIONES.

AFICIONES.
ACTIVIDADES
REALIZADAS EN
TIEMPO LIBRE

DESCANSO ¿CUÁNTO
DUERMES?

ALIMENTACIÓN

DESAYUNO COMIDA MERIENDA CENA

L L: L: L:

M: M: M: M:

X: X: X: X:

J: J: J: J:

V: V: V: V:

S: S: S: S:

D: D: D: D:

PREOCUPACIONES

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

91

FICHA 2

NECESARIO TENER EN CUENTA TU META

¿Para qué estudiar?, ¿Cuál es tu meta, hasta dónde te gustaría llegar? Meta es lo que nos proponemos y
luchamos por conseguir. Imagina cómo sería tu vida dentro de 20 años si se cumplen tus expectativas. Elaborar collage
con toda clase con un fotomontaje: La cabeza será una foto personal y el cuerpo de la profesión que queráis desarrollar.
Es bueno que no olvidéis vuestra meta para que la motivación hacia el estudio esté siempre presente.

Ejercicio para que nos demos cuenta de la importancia de la palabra. Imagina un cálido día de verano: llegas
a casa tras un día de trabajo y, de pie, en la cocina, coges un limón recién sacado de la nevera. Obsérvalo bien, su
cáscara amarilla y cerosa con visos verdes. Siente el frío limón en la mano. Acércalo a la nariz y huélelo. Mmmm.
Oprímelo ligeramente y percátate del peso del limón en la palma de la mano. Ahora coge un cuchillo y corta el limón
por la mitad. Escucha correr el zumo que empieza a rodar y nota como el olor es ahora más intenso. Pégale un
mordisco y deja que el zumo te inunde la boca.

Palabras. Meras palabras y, sin embargo, capaces de hacerte salivar. Basta oir una palabra “limón”, y la mente
entra en acción. Las palabras que acabas de leer le decían a tu cerebro que tenías un limón en la mano. Podemos pensar
que las palabras sólo describen significados: pero lo que hacen es crear nuestra realidad. Debes tener en cuenta cuál es
tu meta para que esté siempre presente y te señale cuál es el camino para llegar a ella. Intenta imaginarte realizando tu
meta, para que cada vez que pienses en ella, tu cerebro se ponga en disposición de aprender y por tanto de llegar a ella
(Aljoscha y Ronald, 2001).

CONSIGUE TU META CON EN ENTUSIASMO: Utiliza tu imaginación y tus sentimientos más íntimos.
¿Qué te gustaría ser? ... Todo vale si llegas a la convicción de que estudiar es el medio para alcanzar tus objetivos.
Cuando te pongas a estudiar, aunque no tengas ganas, las clases sean aburridas, los profesores no te gusten, etc. Todo
eso será anecdótico si te has convencido de que lo que más deseas en tu vida pasa por estudiar. Estudiar con
entusiasmo teniendo clara tu meta incrementará tu capacidad de concentración y tu rendimiento cada segundo que
emplees en estudiar. Te ayudará a volcarte a atender en las clases. A aprovechar cada minuto y no perder el tiempo. A
preparar con mucha antelación los exámenes...Debes ponerte metas altas, para que puedas estar próximo a
conseguirlas. Si estudias para un sobresaliente en el peor de los casos podrás obtener un notable. Pero si estudias para
un simple aprobado…corres el riego de…no superar los objetivos.

� ¿Qué quieres ser de mayor?. Ver video. “Yo de mayor quiero ser” (Ver anexo).
https://www.youtube.com/watch?v=igngNwDSPJ4.

� Llegar a tu meta es posible: El ejemplo de Derek Redmond (Ver anexo).
� Can: Historia de un Héroe (Ver anexo).
� Pasos para conseguir tu menta a través de la PNL (Ver anexo).

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

92

FICHA 3

ES IMPRESCINDIBLE TENER MOTIVACIÓN

¿Tienes ilusión y motivación para estudiar? ¿Qué haría falta para aumentar tu motivación? ¿Qué estarías
dispuesto a hacer tú? Ten en cuenta que la mayoría de los conocimientos que te enseñan tus profesores/as los necesitas
o necesitarás para desenvolverte adecuadamente en la vida cotidiana, así por ejemplo las matemáticas la vas a necesitar
para ir a comprar especialmente en rebajas, interpretación nóminas, facturas, recibos de la luz, agua... Es muy
importante que la motivación sea intrínseca ya que la extrínseca es efímera y depende de factores externos que tú no
controlas.

Conocer cuáles son los motivos que nos guían nos sirve para conocer realmente qué es lo que nos lleva a tomar
ciertas decisiones o por qué nos decantamos por una elección u otra.

1. La motivación intrínseca: El propio incentivo es la realización de la conducta en sí misma, los motivos son
inherentes a nuestra persona. La motivación intrínseca se evidencia cuando el individuo realiza una actividad
por el simple placer de realizarla sin que nadie de manera obvia le de algún incentivo externo. Por ejemplo:

• Cuando realizamos una actividad por el hecho de superarnos a nosotras mismos y para saber más
• Podré llegar a mi meta y por tanto ser libre para cumplir mis sueños, obtener becas, tener más tiempo

libre (diversión, deporte…) y por tanto mejorar la seguridad en mí mismo.
• Tener éxito en la vida y trabajar en los mejores sitios, conocer a las mejores personas y viajar....
• Ser más feliz y por tanto hacer más felices a los que me rodean, mejorando mis relaciones. Reír y

vivir con alegría. Se ríe mucho mejor, con muchas más ganas, sin que tu familia te esté riñendo
permanentemente. La risa es muy sana. Las personas que ríen viven muchos más años.

• Ayudar a solucionar grandes problemas de la humanidad: hambre, pobreza, cambio climático.
Estudiar me da esperanzas de mejorar el mundo que me rodea.

• Cuando apruebo y mejoro mi autoestima también mejora mi imagen. Está comprobado que el estrés
y las preocupaciones perjudican el físico de una persona.

• Es muy duro trabajar tantos años en puestos aburridos, mal pagados y a la órdenes de jefes que
pueden ser déspotas. Hay que reaccionar ahora que todavía se está a tiempo.

• Ser positivo.

¿Cuál es tu motivación intrínseca?

 Para aumentar tu motivación intrínseca debes tener en cuenta los siguientes factores:

� Interés en la materia a aprender y deseo para lograr la meta de superar la asignatura
� Percepción de su utilidad. Debes encontrar razones que te automotiven. Escribe todos los beneficios que

tendrás si estudias (ventajas familiares, premios, mejor futuro, consideración de los profesores...)
� Auto-confianza y auto-estima. Teniendo en cuenta los propios progresos, esfuerzos, fortalezas y debilidades.

Poniendo énfasis en nuestro esfuerzo más que en las notas. Pregunta si los estás haciendo bien, la alabanza
por parte del profesor/a te proporcionará más confianza y por tanto mejora de la autoestima.

� Paciencia y persistencia., evitando compararse con otros/as compañeros/as.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

93

2. La motivación extrínseca: está motivada por recompensas o incentivos que el adolescente realiza para
conseguirlos y cuyo control depende de personas o eventos externos a la persona que realiza la actividad. Por
ejemplo: satisfacer en los estudios a mis familiares, cuando hacemos algo a cambio de algo, las alabanzas y
felicitaciones, etc. – ¿Cuál es tu motivación extrínseca?
A la hora de realizar actividades, debemos admitir que la motivación extrínseca es necesaria para empezar
rutinas (como en la escuela), pero una vez iniciadas las actividades, lo correcto sería que se mantuvieran por
motivaciones intrínsecas.

¿Cuál es tu motivación intrínseca?

Se piensa que los dos tipos de motivación (intrínseca y extrínseca) son aditivos, y podrían ser combinados para
producir un nivel máximo de motivación. De hecho, la motivación extrínseca puede ser útil para iniciar una actividad,
pero esta puede ser después mantenida mediante los motivadores intrínsecos de ésta.

Para favorecer la motivación de logro (el deseo de tener éxito en situaciones que suponen un reto):

� Propiciar experiencias de éxito, iniciando las sesiones con actividades más sencillas y que despierten el interés
del alumnado.

� Formular preguntas, más que estar dando continuamente respuestas, para favorecer la participación del
alumnado y por tanto el protagonismo.

� Plantear tareas con niveles de dificultad diversa, adaptadas a las diferentes capacidades que hay en clase. Para
ello es recomendable que en un mismo tiempo y espacio y a través del trabajo en grupo, se ofrezcan diferentes
actividades que persigan conseguir el mismo objetivo, permitiendo que cada grupo pueda exponer su trabajo
al resto de los grupos.

� Conectar lo que se está estudiando con las necesidades y deseos de los estudiantes.
� Dar retroalimentación frecuente durante las tareas, resaltando los éxitos y proporcionando la ayuda pertinente

ante los errores.

ACTIVIDADES:

3. ¿Cuáles son los principales rasgos de personalidad que caracterizan a las personas que han triunfado en la
vida? No te rindas nunca.

4. La oveja pelada: www.youtube.com/watch?v=XL4Sp1xT1Fk (Ver Anexo).

5. Carta a un alumno/a desmotivado/a. (Ver Anexo).

6. Ver video Optimismo y Motivación https://www.youtube.com/watch?v=oqiBtGG0g_k(Ver Anexo)
7. Corto Lección de motivación https://www.youtube.com/watch?v=A2iq8VEP6go Excelente animación donde

"nuestros amigos del espacio exterior" nos enseñan una lección de motivación (Ver Anexo).
8. Encuentro mi motivación en cada una de las asignaturas que me van a servir para desenvolverme en el mundo

que me rodea (Ver anexo).

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

94

FICHA 4

ORGANIZAR BIEN NUESTRO TIEMPO LIBRE

¿Cuáles son tus aficiones? ¿Prácticas algún deporte? ¿Te gusta la música, el baile, el arte?

Misión de grupo: Comparte tu talento

"Usa los talentos que posees, el bosque estaría muy silencioso si no hubiera pájaros que cantaran
allí, si sólo lo hicieran los que cantan bien" (Henry Van Dike)".

 Con esta misión pretendemos resaltar las cualidades positivas que tiene cada miembro del grupo y
que permiten enriquecer todas las actuaciones que allí se realizan. Debemos acostumbrarnos a observar las
características buenas que tenemos. Todos poseemos algo bueno de lo cual podemos sentirnos orgullosos.

� Las páginas amarillas (Perè Pujolàs).En las Páginas Amarillas de la Compañía telefónica se
encuentran listas de personas o empresas que prestan un servicio (restaurantes, transportistas,
imprentas, tiendas de muebles, etc.). Esta dinámica consiste en confeccionar una especie de
“Páginas Amarillas” de la clase, donde cada estudiante pone un anuncio sobre algo que puede
enseñar a sus compañeros. Puede tratarse de procedimientos o de aprendizajes más lúdicos
(canciones, juegos, etc.).Una vez decidido el contenido de su “anuncio”, cada estudiante deberá
confeccionarlo con los datos siguientes:

• El título del servicio que ofrece.

• Una descripción de este servicio.

• Un pequeño dibujo o ilustración.

• El nombre del estudiante que ofrece el servicio.

 Con estos pequeños anuncios ordenados alfabéticamente se confeccionará una especie de Guía de
Servicios de la clase. El profesorado podrá designar una sesión de clase, de vez en cuando, para que el
alumnado pida a algún compañero uno de los servicios que se ofrecen en la guía.

Nos planteamos como meta aumentar la confianza en sí mismos para poder conseguir todo lo que se
propongan en la vida. Cada grupo deberá presentar un video donde se refleje las potencialidades de cada
uno. TODOS PODEMOS APRENDER DE TODOS.

� Contagia tu pasión (Ferrández et al.).

La actividad comienza haciendo un repaso de todas nuestras pasiones: pasión por los cómics, los

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

95

vampiros, el rap, los grafitis, los videojuegos, el fútbol, la moda, la lectura, el baile, animales, la
naturaleza, etc. De manera que el docente irá anotando en la pizarra las pasiones de cada cual
asegurándose la participación de todo el mundo. Plasmadas todas las pasiones, se realiza una
votación, sólo se puede votar por una y se forman equipos que la comparten. Se puede dar el caso
de pasiones con sólo un voto, en este caso se le da la oportunidad de considerar el agregarse a otra
pasión o continuar en ella. Una vez hechos los grupos que comparten una misma pasión,
establecerán, con la ayuda de unas preguntas, un guión con los puntos que crean más indicados para
presentar su pasión a los demás.

MI PASIÓN ES:

Esta es mi pasión desde hace...

Mi pasión me lleva a hacer...

Las personas que comparten mi pasión
son...

El tiempo que le dedico a mi pasión es...
Para desarrollar mi pasión necesito...

Los personajes famosos que comparten
esta pasión son...

Cuando me dedico a mi pasión me
siento...

Hay películas, discos, libros, canciones,
etc. sobre nuestra pasión...

PARA CONTAGIAR MI PASIÓN YO OS DIRÍA QUE...

� Analiza la siguiente viñeta:

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

96

� ¿Cómo ocupáis vuestro tiempo libre?

� ¿Qué hacéis los fines de semana? ¿Dónde vais?

� ¿Cuántos amigos y amigas tenéis en los qué podéis confiar? ¿Cuántos son virtuales?

� ¿Cuánto tiempo dedicáis a la televisión, redes sociales….?

� ¿Disponéis de alternativas suficientes de diversión en vuestro pueblo?

� Proponed al alcalde de vuestro pueblo alternativas de ocio y tiempo libre.

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

97

FICHA 5

HÁBITOS DE VIDA SALUDABLE. DEBES HACER EJERCICIO

Jesús C. Guillén, en Escuela con cerebro, un espacio de documentación y debate sobre
Neurodidáctica, nos clarifica que los distintos estudios realizados han clarificado los efectos
positivos que conlleva la actividad física regular. Recapitulemos alguno de estos efectos
académicos:

• Aumenta el volumen del hipocampo (área relacionada con la corteza cerebral,) y el número
de neuronas en la misma región cerebral, lo que facilita la consolidación de la memoria a
largo plazo y un aprendizaje con mayor eficiencia.

• Aporta oxígeno al cerebro que facilita su funcionamiento óptimo y genera una respuesta
hormonal y de determinados neurotransmisores, como la noradrenalina y la dopamina, que
son compuestos químicos que desarrollan un papel muy importante en los procesos
atencionales. En concreto, cuando estamos distraídos los niveles de noradrenalina suelen
ser bajos. La dopamina es fundamental en el control de la atención y en la potenciación a
largo plazo.

• L actividad física mejora el estado de ánimo, puede actuar como antidepresivo y reduce el
estrés. De ahí la importancia de que nuestro alumnado pueda desenvolverse en climas
emocionales positivos y sosegados que les permitan tomar decisiones adecuadas.

• La capacidad para estar atentos se incrementa después de una sesión de ejercicios físicos no
muy prolongada (en torno a 20 minutos) todo en beneficio de una mejor salud física, mental
y académica.

• Tu cerebro recibe cantidades “extras” de sangre y oxigeno cuando realizas ejercicios físicos
lo cual hace que tu capacidad de concentración en la lectura, tu agilidad mental y tu buen
ánimo para ponerte a estudiar crezcan de manera exponencial.

• Aumenta los niveles de serotonina, que es una sustancia encargada de transmitir las señales
nerviosas a través de las neuronas. Actúa de neurotransmisor interviniendo en numerosas
funciones: regular el sueño, regula los estados de ánimo (niveles bajos producen
depresión…), interviene en el control del apetito.

• Antes de salir a hacer tus ejercicios (correr o caminar), vas a repetir en voz alta la siguiente
frase: “Voy a conseguir llegar a mi meta (exteriorízala) y por tanto conseguir mis sueños”.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

98

La prestigiosa neurocientífica Sarah-Jayne Blakemore explica que un pequeño estudio
que se llevó a cabo en Inglaterra demostró que los niños y niñas que dedicaron sólo 5 minutos a
realizar ejercicios sencillos (como agitar los brazos o saltar sin desplazarse) antes de la clase
mejoraban su rendimiento. La motivación les hacía asimilar conceptos de forma más eficaz que
cuando no realizaban los ejercicios. En la misma línea, Tomás Ortiz sugiere la realización de una
serie de ejercicios antes de empezar la clase, algo parecido al calentamiento realizado antes de una
práctica deportiva. Estos ejercicios permitirían mejorar el rendimiento, y predisponerlos física y
psicológicamente para la actividad que vayan a realizar, fomentando una mayor motivación y
atención hacia la misma.

 La enseñanza que tenga en consideración la actividad cerebral ha de fomentar enfoques
interdisciplinares que incluyan el movimiento y la actividad física. Nuestra salud física y mental lo
requiere.

Irene Esteban-Cornejo, del Departamento de Educación Física, Deporte y Motricidad
Humana de la UAM, quien cree que “tener una buena salud cardiorespiratoria y coordinación
motora pueden, hasta cierto punto, reducir el riesgo del fracaso escolar”.

Realizar actividades:

� El consumo de marihuana en la adolescencia daña la inteligencia (Ver anexo).

� Adicción al whatsapp (Ver anexo).

� Los beneficios de la risa (Ver anexo).

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

99

FICHA 6

DORMIR BIEN

Duerme lo suficiente para que puedas estar activo al día siguiente. El tiempo recomendado
oscila entre 8 y 10 horas. Dormir demasiado también puede hacerte sentir cansado. Según el Dr.
Demetrio Wazar Gómez :

� Todo estudiante debe ir a la cama a una hora regular cada noche (de 9 a 11) y levantarse a
una hora regular cada día (aproximadamente a las 7).

� Una hora antes de acostarse debe reducirse el nivel de actividad de manera que el cuerpo
inicie el proceso de descanso antes de acostarse.

� La cama sólo se usa para dormir. No se debe comer, leer, oír música, ver televisión o
ninguna otra actividad. Ya que estas actividades entorpecen el proceso de la relajación
necesaria previa al sueño. La televisión, el teléfono y los ordenadores no permiten que la
mente se vaya preparando para el descanso.

� Evitar lecturas previas que puedan exaltarnos o preocuparnos.

� No realizar ejercicio aeróbico en las tres horas previas al sueño. Es recomendable dejar un
lapso de no actividad unos 20 minutos antes de acostarse. Reservar unos minutos para
desconectar ayuda a que nuestro cuerpo no tenga un exceso de tensión. Dedica unos
minutos a relajarte y a controlar la respiración. Toma conciencia de tu respiración. Realiza
una inspiración nasal, lenta, profunda y regular. Retén durante unos segundos (tres o
cuatro) y expulsa el aire. Realiza estos ejercicios cinco o seis veces, verás lo bien que
duermes.

� Evitar los ruidos.

� Usar ropas de dormir que permitan la aireación del cuerpo.

� Asegurar que la temperatura de la habitación sea lo más agradable posible. Evitando los
extremos (ni muy frió ni muy caliente).

� Bajar la intensidad de la iluminación. La luz es el más fuerte estimulante del sistema
nervioso central como indicador de que “aún las actividades del día continúan”.

� Evitar comidas fuertes o de alto contenido proteico (carnes, mariscos, etc.), pues el sistema
digestivo debe estar listo para el receso de actividad a la hora de dormir. Tampoco es

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

100

recomendable pasar hambre durante la noche.

� Un buen baño con agua tibia prepara el cuerpo para un profundo descanso.
� Es importante reconocer nuestros logros y felicitarnos por aquello que hemos hecho bien.

Revive recuerdos felices.

“El sueño cumple una misión restauradora”, señala Juan Pareja (responsable de la Unidad del
Sueño del Hospital Universitario Quirón, en Madrid). “En el periodo de descanso, las neuronas se
restauran, y se restablecen los mecanismos agotados. El sueño es un factor importante de
mantenimiento de funciones cerebrales”.

El cansancio o sueño de las mañanas es un indicador de que el cuerpo necesita más descanso.
Acuéstate más temprano hasta que por las mañanas te despiertes sin la sensación de cansancio. Un
déficit de sueño afecta a la capacidad de prestar atención y retener la información y además, según
investigaciones recientes, dormir poco engorda. No sólo es que un cerebro adormilado responda
de forma más intensa a la comida basura; también tiene menos habilidad para no caer en la
trampa del impulso, señala Matthew P. Walker, profesor de psicología y neurociencia en Berkeley.
“Los pacientes que duermen mal en general tienden a comer más, bien o porque comen de noche o
porque comen más al día siguiente. Algunos pacientes dicen que comer les ayuda a mantenerse
despiertos”, señala Juan Pareja.

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

101

FICHA 7

i

ALIMENTACION SANA

El comer bien es muy importante para mantener el cerebro en óptimas condiciones y por tanto a
obtener un buen rendimiento en los estudios. Algunas recomendaciones:

• Es necesario analizar nuestra dieta para comprobar que contiene los nutrientes esenciales: verduras,
frutas, proteínas, hidratos de carbono…

• Debes beber mucha agua (un litro y medio al día) para estar hidratado y evitar la falta de
concentración e incluso dolores de cabeza. Para comprobar si estás bebiendo el agua suficiente, es
necesario que compruebes que tu orina es clara. La deshidratación disminuye la capacidad de
concentración y la memoria.

• El desayuno de un estudiante debe ser una de sus más completas comidas. Es el “combustible” que

se quemará a lo largo del día, que se digiere rápidamente, y que da energía por las mañanas durante
las clases.

• Eliminar la “comida basura”: alimentos que contengan azúcar, pasteles, galletas, dulces, chucherías,

carnes elaboradas, recompuestas, o empanadas, salchichas, alimentos en conserva, alimentos de
bollería industrial a base grasas y exceso de hidratos con azúcares , bebidas azucaradas, etc.

• Comer cinco veces al día en un horario fijo. Comer por ansiedad y a muchas horas puede generar

digestiones pesadas que mezcladas con el estudio restan capacidad de concentración, vitalidad y, en
ocasiones fomentan la somnolencia.

• No comer mucho antes de las horas de estudio porque te entrará sueño.

 Recargando el cerebro y el cuerpo, serás más eficiente en todas las actividades que se realizan a lo
largo del día. Es interesante el tener en cuenta los estudios que muestran que los niños que se saltan el
desayuno están más ausentes y reaccionan más lentamente en el colegio y por el contrario, los niños que
toman un buen desayuno regularmente son más activos y reaccionan antes que los anteriores.

Elaborar en equipo una dieta equilibrada.

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

102

FICHA 8

ESTAR EN FORMA ANIMICAMENTE. LIBÉRATE DE TUS PREOCUPACIONES

El estudio implica concentración y si se tiene un problema importante va a dificultar tu concentración.
Es preciso que intentes solucionarlo pidiendo ayuda a familia, amistades, profesorado (tutores/as,
orientadores/as...). Las emociones juegan un papel muy importante:

¿Cómo te sientes?. Realizar cuestionario: Los Secretos de la vida.

Cuando las personas estamos sometidas a una situación de estrés o ansiedad solemos reducir mucho
el foco atencional dejando de atender a otros estímulos y/o actividades.

Recomendaciones:

• Acéptate. Es importante que empecemos a aceptarnos, querernos y valorarnos. Si estás
insatisfecha/o contigo misma/o, te preocuparás por todo y la vida te parecerá un camino lleno de
problemas. Sin embargo, si te asumes y aceptas como eres, serás consciente de los puntos de tu
personalidad que debes mejorar y podrás potenciar tus capacidades.

• Respeta tus necesidades, escucha tus emociones y hazte responsable de tu felicidad. Identificar tus
emociones y compartirlas con alguien de confianza, familias, tutores, Departamento de
orientación… te va a ayudar.

• Combate el aburrimiento. Busca siempre ocupar tu tiempo en algo que te guste. Lo esencial es

que esos ratos no los desperdicies pensando en problemas que no te llevan a ninguna solución y ya
sabes, tu tiempo es muy valioso. Conseguir adaptarse a una nueva situación o nuevos retos te
otorgará una sensación de satisfacción y motivación.

• Utiliza técnicas de Programación Neurolingüística (PNL). Permite pensar y comunicarnos de

manera eficaz con nosotros mismos y con los demás. La PNL es el estudio de lo que percibimos a
través de nuestros sentidos (vista, oído, olfato, gusto y tacto), cómo organizamos el mundo tal como
lo percibimos y cómo revisamos y filtramos el mundo exterior mediante nuestros sentidos. En
Programación Neurolingüística proponemos desaprender lo que no nos sirve y aprender lo que nos
ayuda a funcionar mejor en la vida. Empezar a dirigir nuestros pensamientos con un lenguaje
positivo y palabras de acción, es la clave para dejar de tener esa lucha interna de posponer tantas
cosas que deberíamos de hacer hoy. (http://estrategiaspnl.com/).

• Mejora tu pensamiento positivo: Crear la vida que queremos vivir es como pintar un mural;
nunca se acaba del todo, y se puede modificar de forma indefinida. Como pintores de nuestra vida,
la mayoría de nosotros no dedicamos el tiempo suficiente a explorar nuevos temas, colores y
texturas. Siempre usamos los mismos temas, los mismos pinceles y la misma paleta. Y con el
tiempo nuestra perspectiva se reduce. Una perspectiva reducida limita nuestro pensamiento,
nuestras acciones y nuestra vida. Nos lleva a pensar que algunas cosas están fuera de nuestro

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

103

alcance y que no merece la pena que intentemos conseguirlas (Caterina Rando: 2001: 14).
Saborea los pequeños placeres que tienes a tu alcance. Busca la sencillez. : escuchar nuestra
música preferida, ver el atardecer desde nuestra ventana… Mira a tu alrededor y seguro que
encuentras estos pequeños placeres que son ya tuyos. Valóralos.

• Respira bien. Si respiras superficialmente tu organismo recibe menos oxígeno. Toma y expulsa el
aire lentamente y a un ritmo constante a través de la nariz. Expande el abdomen, retiene el aire y
expulsa poco a poco como si inflaras y desinflaras un globo. Así utilizas mejor el diafragma y te
hará sentirte mejor. Si practicas durante unos minutos todos los días la respiración consciente, te
acostumbrarás a tranquilizarte ante una situación conflictiva.

• Haz ejercicio físico. Cuando haces deporte, tu cuerpo genera una sustancia química llamada
“endorfina” y esta sustancia provoca una sensación de placer en ti. El cuerpo genera grandes
cantidades de endorfinas cuando hacemos ejercicios, esto te hace ver las cosas de otra manera, abre
tu mente, te predispone más para el éxito, tus pensamientos son positivos, elimina las excusas para
no estudiar.

• Descansa lo necesario. Establece una rutina antes del sueño: pijama, lávate los dientes, crema, una

infusión… y a dormir. A nuestro organismo le ayuda hacer siempre lo mismo para que todas estas
acciones nos vayan acercando a conciliar el sueño.

• Pasa a la acción. Recuerda que somos lo que hacemos, no lo que imaginamos que somos.

Los cerebros son emocionales. Cuando hay más emocion se exita el hipotalmao y
aumenta la capacidad de atención. En el cerebro, la emoción es una señal de que algo supone tanto
una oportunidad como una amenaza, favoreciendo de esta forma la atencion porque esto aumenta
nuestra probabilidad de supervivencia. Un aula compatible con el cerebro, tiene en en cuenta la
emociones. Los estudiantes se esfuerzan más en una clase donde disfrutan. (Etxebarria y
Berritzegunea).

 POSIBLES ACTIVIDADES

• Cuestionario Mis emociones. Los secretos de la vida (Ver Anexo).
• Una pequeña historia de amor (Ver anexo)
• ¿Hay algo que te molesta o preocupa? (Ver Anexo).
• El cambio es posible. Reflexión y propuestas: “Si yo cambio todo cambia” y “¿ Quién se ha llevado

mi queso?” (Ver Anexos).
• ¿Qué buscamos? “El buscador” de Jorge Bucay (Ver Anexo).
• ¿Qué cambiarías si volvieras a nacer? (Ver Anexo).
• Pasos para mejorar tu pensamiento positivo (Ver Anexo).
• Claves para la mejora personal. Técnicas y ejercicios del libro “El monje que vendió su Ferrari”

(Ver Anexo).
• Ejercicios para mejorar tu autoestima (Ver Anexo).
• Hoy empiezo la dieta de la alegría (Ver Anexo).

¿Qué hemos aprendido? Debéis escribirlo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

104

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

105

3.1.1. ACTIVIDADES DE LA FASE PREVIA.

Se ofrece un amplio abanico de actividades para que el profesorado seleccione aquellas que
mejor se adapten a las características del grupo

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

106

ACTIVIDAD ¿QUÉ QUIERES SER DE MAYOR? Ficha 2

YO DE MAYOR QUIERO SER…. PEQUEÑO

 Nos pasamos toda nuestra infancia deseando ser mayores para poder hacer cosas de mayores. Y
cuando somos mayores añoramos, desesperadamente, esa facilidad que de pequeños teníamos para ser
felices con cualquier cosa y con cualquier situación en la que pudiéramos estar.

• ¿Qué queríais ser de pequeños? ¿se parece en algo a lo que os gustarías ser ahora?

• Cuenta alguna anécdota que recuerdes con cariño de cuando eras pequeño.

• ¿Qué ha cambiado? ¿Cuáles son vuestras prioridades en la actualidad?

• Viaje al futuro ¿Cómo os veis dentro de 20 años? ¿Dónde estáis? ¿En qué trabajáis? ¿Tenéis

familia? ¿Qué habéis conseguido?

Compártelo en equipo.

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

107

ACTIVIDAD. LLEGAR A TU META ES POSIBLE. Ficha 2

NO TE RINDAS NUNCA. El ejemplo de Derek Redmond

http://www.youtube.com/watch?v=538euPC_sC8

Derek Redmond se convirtió, tristemente, en uno de los protagonistas de los Juegos Olímpicos de
Barcelona 1992. Atleta favorito para ganar la medalla de oro de 400 metros se lesionó tendón de la corva en
mitad de la carrera, cayendo al suelo del dolor. Pero, pese a todo, su empeño y espíritu de superación lo
empujó a querer acabar la carrera, sin importarle el dolor.

Su padre, que estaba entre el público, bajó a la pista para parar a su hijo y evitar que empeorara la
lesión pero, al final, acabaron juntos la carrera. Al final, esta lesión obligó a Derek Redmond a retirarse del
atletismo. Una historia triste pero muy bonita donde podemos ver la importancia del espíritu de superación y
lo importante que es el amor entre padres e hijos y su apoyo para superar las adversidades de la vida. La
historia de Derek Redmond es un gran ejemplo de perseverancia, de no rendirse nunca pese a las
adversidades, de terminar lo que has empezado sin importar el resultado. Sin duda, un ejemplo para todos en
la vida.

� La pregunta es… ¿qué habríamos hecho nosotros en el lugar de Derek Redmond?

� ¿Y tú, cómo va tu carrera?

� ¿Estás dolido y a punto de darte por vencido?

� Es el momento de llegar a tú meta. Enumera los pasos que debe hacer para cumplir tu sueño.

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

108

ACTIVIDAD. LLEGAR A TU META ES POSIBLE . Ficha 2

CAN: LA HISTORIA DE UN HÉROE. EQUIPO HOYT

https://www.youtube.com/watch?v=GRHxHapwirw

https://www.youtube.com/watch?v=8UhuP6uJFtM

"Esta historia es de un padre Australiano que realizaba año tras año el Ironman de Australia, y su mayor ilusión
era competir a lado de su hijo dicha prueba, el cual nació con parálisis cerebral. El australiano nunca vio la situación de
su hijo como un obstáculo y entrenó muy fuerte - junto con su hijo - varios años hasta que llegó la hora.

El Australiano de aproximadamente 60 años inscribió a su hijo y a él mismo al Ironman de Australia. Esta es una
prueba para gente grande.... realmente gente con mentalidad ganadora, ejemplar, y con convicciones muy fuertes, y
terminar un Ironman roza lo sobrehumano. La prueba está compuesta de tres partes comenzando casi siempre al
amanecer:

1. Nadar en el mar, o lago un tramo de 4 km (con el frío de la mañana).

2. Salir de nadar y tomar la bicicleta de ruta y recorrer un trayecto de 180 Km ininterrumpidos, con
subidas y bajadas muy pesadas.

3. Terminando la ruta de bicicleta, se termina la prueba con un maratón de 42.5 km lo cual es una prueba
extremadamente agotadora tanto física como primordialmente mental.

Los campeones del mundo lo hacen en 8 horas 15 minutos aproximadamente.
El Australiano de nuestra historia lo terminó en casi 17 horas, donde las autopistas, circuitos, etc. son cerrados para el
tránsito de los lugareños y continuar la vida como cualquier otro día, pero en este caso, al ver la prueba y quien la estaba
ejecutando, la dejaron cerrada hasta que la terminaran por completo, al grado que se hizo de noche !

Lo más bonito e impresionante de esta persona - y de todas las que hacen este tipo de eventos - es que son
personas mucho más fuertes mental que físicamente. Logró terminarlo con su hijo, y realmente es motivante e
impactante. Realmente es un vídeo que "llega muy adentro", de mucha fuerza y que no te puede causar indiferencia.

¿Y tú dices que no puedes…?

 Entrena fuerte y llegarás donde quieras llegar ¿Cómo crees que deberá ser tu entrenamiento?

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

109

ACTIVIDAD . PASOS PARA CONSEGUIR TU META a través de la PNL. Ficha 2

PNL

 (Adaptación de Mario Farinola & MF Editores. www.aprenderPNL.Com

Premisas:

� La importancia de tener metas es clave para avanzar.

� Con la PNL puedes clarificar lo que quieres, y diseñar un plan para lograr tus metas… Decía Lewis
Carroll en “Alicia en el País de las Maravillas”… “si no sabes hacia dónde vas, nunca llegarás a
ninguna parte”.

� La actitud es para la PNL un aspecto sobresaliente: actitud para querer cambiar y estar dispuesto a
experimentar nuevos desafíos…Por ello…Desafíate a ti mismo/a…renueva tu actitud…pregúntate
sin temores: ¿Estas realmente satisfecha/o con tu situación actual, con tu vida hoy?…

� En este sentido el poder del lenguaje positivo bien empleado, al comunicarnos con los demás y sobre
todo comenzando “desde casa”, con nosotros/as mismos, tal como propone la PNL, es fundamental
así como también es muy poderoso aprender a visualizar aquéllas cosas que queremos lograr…

� Porque cuanto más precisa y positivamente puedas definir aquello que quieres lograr, (los resultados
que quieras obtener), y cuanto más y mejor aprendas a programar tu cerebro para buscar e
identificar oportunidades…tanto más seguro/a estarás de obtener lo que quieres, lo que realmente
quieres.

¿Qué necesitas para aplicar esta técnica?

Disponer de un sitio tranquilo, que no haya interrupciones…estar relajado y disponer de
aproximadamente 20 minutos de tu tiempo.

Tener una meta lo más definida posible, que sea algo que realmente quieras lograr.

Paso1:

Imaginemos nuestra vida como una línea o camino…que va desde el pasado hacia el futuro, atravesando el
presente y anotamos todos los acontecimientos importantes que hemos vivido, estamos viviendo y queremos
vivir.

Paso 2:

Imaginamos que ya estamos en el futuro…¿cuántos años tienes?, y estamos allí en ese punto del tiempo, ya
hemos conseguido el objetivo que nos habíamos propuesto… y vivenciamos ese instante…ya con el objetivo
alcanzado… ¿Cómo puedes darte cuenta de haberlo alcanzado? ¿Qué sientes? ¿Qué sensaciones?..¿Qué
puedes ver?, ¿Qué sonidos puedes escuchar al estar en ese momento…con el objetivo ya alcanzado? Es muy
importante que respondas a estas preguntas, para hacer aún más claro tu objetivo. Las personas que conoces,
tu entorno… ¿Cómo reaccionan al verte alcanzar tu objetivo?...¿Qué ven?...¿Qué te dicen…? ¿Qué hacen?
¿Qué sensaciones se generan? Debes vivir la escena con mucha imaginación y el máximo posible de detalles

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

110

y reviviéndola con toda la intensidad posible.

Paso 3:

Miras hacia atrás y observas desde allí hasta el punto presente (donde te encuentras en la vida real) como si
rebobinaras la película…tu propia película de la vida…tratando de captar todos los acontecimientos
intermedios, todo lo que sucedió desde el presente hacia ese punto del futuro en el que ya tienes tu objetivo
logrado…

Paso 4:

Toma un lápiz y un papel… y anota todos los detalles, acciones y cosas que suceden desde el presente hacia
tu objetivo…al menos los aspectos más sobresalientes de tu camino hacia el éxito. Para que sea más efectivo
y realmente funcione la técnica…te aconsejamos que observes desde que has conseguido tu objetivo hacia
aquél momento que has dado el primer paso…en dirección a ella. Siguiendo este procedimiento volveremos
al presente con mayor motivación ya que permite a nuestro cerebro, centrarse, enfocarse, en forma
automática.

Paso 5:

¿Qué te impide lograr el objetivo deseado ahora? Identifica las creencias limitantes.

¿Qué recursos tengo ya, para obtener mi objetivo?

¿Qué recursos necesitas con el fin de lograr tu objetivo?

¿Cómo puedo empezar a lograr mi objetivo y como puedo mantenerlo?

 Comparte en equipo el trabajo realizado individualmente. Elaborar una ficha con los aspectos más
destacados de los miembros del grupo.

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

111

ACTIVIDAD ¿CUÁLES SON LOS PRINCIPALES RASGOS DE PERSONALIDAD QUE
CARACTERIZAN A LAS PERSONAS QUE HAN TRIUNFADO EN LA VIDA? NO TE
RINDAS NUNCA. Ficha 3

NO TE RINDAS NUNCA (VIDEO)

www.youtube.com/watch?v=qyehfClKCVc

No te rindas nunca. Si fracasas vuelve a intentarlo. La persistencia y la constancia son dos claves del éxito
en el estudio.

ELLOS Y ELLAS NUNCA SE RINDIERON. PERSONAS ORDINARIAS HACIENDO COSAS
EXTRAORDINARIAS

https://www.youtube.com/watch?v=x4RGUZ_T-vo.

ImagenWikipedia. Dominio Público

Conserva celosamente tu derecho a
reflexionar, porque incluso el derecho de
pensar erróneamente es mejor que no
pensar en absoluto

Hipatia de Alejandría fue la primera mujer en realizar una contribución
sustancial al desarrollo de las matemáticas. Fue una verdadera precursora y
hasta una mártir como mujer de ciencias. Nació en el año 370, en Alejandría
(Egipto), y falleció en el 416, cuando sus trabajos en filosofía, física y
astronomía fueron considerados como una herejía por un amplio grupo de
cristianos, quienes la asesinaron brutalmente.

ImagenWikipedia. Dominio Público

Si usted sabe que está en el camino
correcto, si usted tiene este conocimiento
interno, entonces nadie puede rechazar su
solicitud de... no importa lo que digan.

Barbara McClintock nació en Hartford en el año 1902 y falleció en
1992, dejando un importante descubrimiento en el campo de la genética.
Bárbara se especializó en la citogenética y obtuvo un doctorado en botánica
en el año 1927. A pesar de que durante mucho tiempo, injustamente sus
trabajos no fueron tomados en cuenta, 30 años más tarde se le otorgó
el premio Nobel por su excepcional e increíblemente adelantada para su
época: teoría de los genes saltarines, revelando el hecho de que los genes
eran capaces de saltar entre diferentes cromosomas. Hoy, este es un
concepto esencial en genética.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

112

ImagenWikipedia. Dominio Público

La vida no tiene que ser fácil,
con tal de que no esté vacía.

Lise Meitner nació en la Viena del Imperio Austrohúngaro, hoy
Austria, en el año 1878 y falleció en 1968. Fue una física con un amplio
desarrollo en el campo de la radioactividad y la física nuclear, siendo parte
fundamental del equipo que descubrió la fisión nuclear, aunque solo su
colega Otto Hahn obtuvo el reconocimiento (imaginen el por qué). Años
más tarde, el meitnerio (elemento químico de valor atómico 109) fue
nombrado así en su honor.

ImagenWikipedia. Dominio Público

Nuestra recompensa se encuentra en el
esfuerzo y no en el resultado. Un esfuerzo

total es una victoria completa.

Ejemplo típico de tardía genialidad, Mohandas fue un adolescente
silencioso, retraído y nada brillante en los estudios, que pasó sin llamar la
atención por las escuelas de Rajkot. Como sus calificaciones no mejoraron
en el instituto, la familia decidió enviarlo a Londres para seguir los cursos
de abogacía. A los trece años, siguiendo la costumbre hindú, lo casaron con
una niña de su edad llamada Kasturbai, de quien estaba prometido desde los
seis años sin saberlo. En un país en que la política era sinónimo de
corrupción, Gandhi introdujo la ética en ese dominio a través de la prédica y
el ejemplo. Vivió en una pobreza sin paliativos, jamás concedió prebendas a
sus familiares, y rechazó siempre el poder político, antes y después de la
liberación de la India. Este rechazo convirtió al líder de la no-violencia en
un caso único entre los revolucionarios de todos los tiempos. Encarcelado
en varias ocasiones, pronto se convirtió en un héroe nacional.

ImagenWikipedia. Dominio Público

Las personas que piensan que no son
capaces de hacer algo, no lo harán
nunca, aunque tengan las aptitudes.

Indira Ghandi Tomó su nombre de su marido Feroze Gandhi (sin
ningún parentesco con Mahatma Gandhi). Primera presidente de la India
independiente, estudió en las universidades de Visva-Bharati y de
Oxford Indira participó activamente en la lucha por la independencia de la
India. En 1975, la creciente oposición hizo tambalear su permanencia en el
cargo, contribuyó a su derrota en las elecciones de 1977. En 1980 recuperó
el poder tras obtener el triunfo en las elecciones. Decidió reformar y
modernizar a su país, industrializándolo y tratando de darle educación a 600
millones de personas. Pero sobre todo luchó por retirar el injusto sistema de
castas y detener la explosión demográfica. Pensaba que la educación era lo
único que podía ayudar a su pueblo. Luchó contra los tabúes de adoración
de animales sagrados como las vacas; debido a todo esto los grupos
fanáticos empezaron a desear su muerte. Fue asesinada por dos miembros
de su guardia personal, de origen sij, y vinculados a un grupo terrorista de
dicha etnia.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

113

ImagenWikipedia. Dominio Público

No pienses en los fracasos de hoy, sino en
el éxito que puede llegar mañana. Te has
propuesto una tarea difícil, pero tendrás
éxito si perseveras, y encontrarás dicha
en la superación de obstáculos.

Helen Keller (Autora, activista y oradora). A los dieciocho meses, una
enfermedad la dejó sorda y ciega. No acomodándose al acto de compasión
de aquellos que la rodeaban y dejar que su vida se fuera encerrando en los
muros del fracaso. Decidió, gracias en parte a su institutriz Anne Sullivan,
luchar y adaptar su incapacidad a la vida, logrando graduarse con honores
en la carrera de arte, en la universidad de Radcliffe. Consiguiendo ser la
primera persona invidente en obtener un título universitario.

ImagenWikipedia. Dominio Público

Casi todas las personas son tan felices
como se deciden a serlo.

El XXVI Presidente de los Estados Unidos Abraham Lincoln pasó a
la historia como el que unificó a una gran nación y abolió la esclavitud.
Pero antes de esto, de joven fue a la guerra como capitán y volvió soldado;
seguidamente fracasó en su intento de ser un hombre de negocios; como
político fracasó en su primer intento para formar parte del Congreso, fue
derrotado también en su intento de ser senador dos veces y de ser
vicepresidente en 1856. Nunca hubiera llegado a ser Presidente si en
cualquiera de sus fracasos hubiera tirado la toalla.

ImagenWikipedia. Dominio Público

No es la especie más fuerte la que
sobrevive, ni la más inteligente, sino la
que responde mejor al cambio.

Charles Darwin escuchó de su padre decirle que él "no servía nada
más que para coger perros y ratas". En su propia autobiografía Darwin llegó
a decir: "Era considerado por mis profesores y por mi padre un chico
ordinario, bastante por debajo de la media intelectual". ¿Se rindió? No;
claramente evolucionó hacia el éxito... los descubrimientos científicos de
Darwin aún siguen siendo el acta fundacional de la biología como ciencia,
puesto que constituyen una explicación lógica que unifica las observaciones
sobre la diversidad de la vida. Postuló que todas las especies de seres
vivos han evolucionado con el tiempo a partir de un antepasado
común mediante un proceso denominado selección natural.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

114

ImagenWikipedia. Dominio Público

Los que aseguran que es imposible no
deberían interrumpir a los que estamos
intentándolo.

El gran inventor Thomas Edison fue advertido por sus profesores de
que era "demasiado estúpido" para aprender cualquier cosa. Incluso lo
despidieron de sus dos primeros empleos por "no ser productivo". Como
inventor hizo más de mil intentos fallidos antes de hacer funcionar la
bombilla eléctrica. Cuando un periodista le preguntó que cómo se había
sentido al fracasar con anterioridad mil veces. Edison replicó, "Yo no he
fracasado 1.000 veces. Fueron mil pasos hasta la invención de la bombilla".

ImagenWikipedia. Dominio Público

Nunca consideres el estudio como una
obligación, sino como una oportunidad
para pensar en el bello y maravilloso
mundo del saber.

Albert Einstein no habló hasta que tuvo cuatro años y no empezó a
leer hasta los siete. Sus padres pensaron que tenía alguna incapacidad. Uno
de sus profesores llegó a describirlo como "mentalmente lento, poco
sociable y siempre perdido en sus tontos sueños". La Zurich Polytechnic
School rechazó su admisión. No se rindió y acabó sorprendiendo al mundo
como una de las inteligencias más soberbias de la humanidad de todos los
tiempos.

ImagenWikipedia. Dominio Público

La vida no es fácil para ninguno de
nosotros. Pero…¡Qué importa! Hay que
perseverar y , sobretodo, tener confianza
en uno mismo.

La química y física polaca Marie Salomea Skłodowska Curie, mejor
conocida por el apellido de su esposo simplemente como Marie Curie. Su
infancia estuvo marcada por la muerte de su hermana y su madre y por tener
graves problemas económicos que le provocaron una depresión y llegó a
desmayarse y marearse por falta de alimento. A pesar de estos duros golpes
de la vida, Marie se centró en los estudios. Soñaba con hacer carrera de
ciencias pero eso era bastante improbable para aquella época, ya que,
concretamente en Polonia, las mujeres tenían prohibido ir a la universidad.
Dedicó su vida entera a la radioactividad, siendo la máxima pionera en este
ámbito. Ella nació en el año 1867 y murió en 1934, siendo la primera
persona en conseguir dos premios Nobel, para los cuales literalmente dio su
vida y hoy, a más de 75 años de su muerte, sus papeles son tan radiactivos
que no pueden manejarse sin un equipo especial. Su legado y sus
conocimientos en física y química impulsaron grandes avances.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

115

ImagenWikipedia. Dominio Público

Gertrude B. Elion, Impedida de obtener un puesto de investigadora debido
a su condición de mujer, trabajó como asistente de laboratorio y profesora
de instituto.

Premio Nobel de Medicina en 1988, sus medicamentos hicieron
posible el trasplante de órganos y transformaron la leucemia infantil , que
era fatal, en una enfermedad a la que sobreviven hoy el 80% de las
víctimas. Desarrolló tratamiento para gota y herpes, enfermedades que
pueden ser fatales para pacientes en quimioterapia. También desarrolló el
primer medicamento droga que destruye el virus. Su investigación sentó el
fundamento de la AZT, que por años fue la única medicina aceptada en los
Estados Unidos de América para los pacientes del sida.

ImagenWikipedia. Dominio Público

Quiero compartir con ustedes el secreto
que me ha llevado a alcanzar mis metas:
mi fuerza reside únicamente en mi
tenacidad

Louis Pasteur fue un mediocre alumno en sus estudios de pre-
graduado, sólo alcanzó en química el 15º puesto de un total de 22 alumnos.
¿Se desanimó? De haberlo hecho muchas vidas no se hubieran salvado y la
Química habría perdido una de sus mejores mentes. Aunque la teoría
microbiana fue muy controvertida en sus inicios, hoy en día es fundamental
en la medicina moderna y la microbiología clínica y condujo a innovaciones
tan importantes como el desarrollo de vacunas, los antibióticos,
la esterilización y la higiene como métodos efectivos de cura y prevención
contra la propagación de las enfermedades infecciosas.

MICHAEL JORDAN

He fallado una y otra vez en mi vida, por
eso he conseguido el éxito.

Michael Jordan fue separado del equipo de baloncesto de su
universidad. M. Jordan comento en una ocasión: "Yo he fracasado una y
otra vez en mi vida. Esa es la razón por la que he triunfado". Está
considerado por la mayoría de aficionados y especialistas como el mejor
jugador de baloncesto de todos los tiempos.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

116

ImagenWikipedia. Dominio Público

“No podemos tener progreso
sin cambios, ya sea baloncesto

o cualquier otra cosa”.

John Wooden (Entrenador de baloncesto).Falló el último tiro en la
final de campeonato de su colegio, ganó 10 campeonatos de la NCAA.

Fue un entrenador de baloncesto estadounidense considerado el mejor
entrenador de la historia de la NCAA, gracias a los 10 campeonatos
conseguidos con su equipo de toda la vida, los UCLA Bruins, entre 1964 y
1975. Es miembro del Basketball Hall of Fame como jugador (1961) y
como entrenador (1973), algo que solamente han logrado además de él
Lenny Wilkens y Bill.

ImagenWikipedia. Dominio Público

“Si lo puedes soñar, lo puedes lograr”.

Walt Disney fue despedido por un editor de periódicos por "su falta de
imaginación y no tener buenas ideas". Antes de construir Disneyland quedó
varias veces en bancarrota. De hecho, el Parque fue rechazado por la ciudad
de Anaheim. No se rindió...

ImagenWikipedia. Dominio Público

Haz lo necesario para lograr tu más
ardiente deseo, y acabarás lográndolo.

El joven Beethoven prefería interpretar sus propias composiciones que
mejorar su técnica con el violín. Su profesor le llamó "un inútil como
compositor". Y seguro que recuerdas que Beethoven escribió cinco de sus
grandes sinfonías cuando estaba completamente sordo.

JOHN LENNON

Cuando hagas algo noble y hermoso y
nadie se dé cuenta, no estés triste. El
amanecer es un espectáculo hermoso y
sin embargo, la mayor parte de la
audiencia duerme todavía.

John Lennon (Músico, escritor y activista). Su tía Mimi dijo que nunca
podría tener una carrera como guitarrista. "John, nunca te ganarás la vida
con esa guitarra, mejor ve a estudiar algo productivo".
 Fue un músico instrumentista y compositor inglés que saltó a la fama
como uno de los miembros fundadores de The Beatles, una de las bandas de
más éxito comercial y de crítica de la historia de la música rock. Junto con
Paul McCartney, formó una de las parejas de compositores más exitosas del
siglo XX.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

117

ImagenWikipedia. Dominio Público

 The Beatles fue una banda de rock inglesa activa durante la década de
1960, y reconocida como una de las más comercialmente exitosas y
críticamente aclamadas en la historia de la música popular.

La discográfica "Decca Recording Company" los rechazó por "sonar mal y
estar fuera de moda"), poco después se convirtieron en el grupo de música
más famoso de la historia.

ImagenWikipedia. Dominio Público

"Las pequeñas emociones son las grandes
capitanas de nuestras vidas y las
obedecemos sin saberlo".

Van Gogh solamente vendió una pintura durante su vida a la hermana
de uno de sus amigos por 400 francos (aproximadamente unos 30 €). Esto
no fue ningún inconveniente para que Van Gogh no se rindiera y acabara de
completar más de 800 obras.

ImagenWikipedia. Dominio Público

La inspiración existe, pero tiene que
encontrarte trabajando.

Picasso nació en Málaga. Es considerado desde el génesis del siglo
XX como uno de los mayores pintores que participaron en muchos
movimientos artísticos que se propagaron por el mundo y ejercieron una
gran influencia en otros grandes artistas de su tiempo. Laborioso y prolífico,
pintó más de dos mil obras, presentes en museos y colecciones de
toda Europa y del mundo. Además, abordó otros géneros como el dibujo,
el grabado, la ilustración de libros, la escultura, la cerámica y
el diseño de escenografía y vestuario para montajes teatrales.

 Un galerista de arte rechazó dar refugio a Picasso cuando este le pidió si
podía recoger sus pinturas desde fuera para protegerlas de la lluvia.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

118

STEVE JOBS

 “Tu trabajo va a llenar gran
parte de tu vida, la única
manera de estar realmente
satisfecho es hacer lo que
creas es un gran trabajo y la
única manera de hacerlo
es amar lo que haces. Si no lo
has encontrado aún, sigue
buscando. Como con todo lo
que tiene que ver con el
corazón, sabrás cuando lo
hayas encontrado.”

Steve Jobs, Presidente de Apple y unos de los mitos de las
computadoras personales y de iMac, iPod, MacPro o el iPhone. Steve no
llegó a acabar sus estudios universitarios. En el garaje de sus padres
adoptivos junto con su amigo Steve Wozniak llegaron a crear uno de los
iconos mundiales de la computación: Apple. Cuando la empresa rozaba el
mayor éxito fue "despedido", pese haberla creado él. Empezó nuevamente
con proyectos que demostraron su creatividad, tenacidad, capacidad hasta
lograr de nuevo la presidencia de Apple veinte años después.

http://www.youtube.com/watch?v=ykUyVFkizfQ

http://www.youtube.com/watch?v=X4xO1QUKYxM

ImagenWikipedia. Dominio Público

“ No se pasa de lo posible a lo
real, sino de lo imposible a lo

verdadero”

María Zambrano nació en Vélez-Málaga el 22 de abril de 1904, Su
extensa obra, entre el compromiso cívico y el pensamiento poético, no fue
reconocida en España hasta el último cuarto del siglo XX, tras un
largo exilio. Ya anciana, recibió los dos máximos galardones literarios
concedidos en España: el Premio Príncipe de Asturias en 1981, y el Premio
Cervantes en 1988.

Actividades:

¿Cuáles son los principales rasgos de personalidad que caracterizan a estas personas?

¿Conoces otro personaje que debería estar en la lista de los que no se rindieron nunca?

¿Con qué personajes te has identificado más? ¿Por qué?

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

119

ACTIVIDAD: LA OVEJA PELADA. Ficha 3

LA OVEJA PELADA

CORTO PIXAR. La oveja pelada. https://www.youtube.com/watch?v=XL4Sp1xT1Fk

Sinopsis:

Una oveja vive feliz en el campo, canta, baila y contagia de alegría a los que le rodean. Pero un
día…la esquilan y la pobre oveja se queda triste y nada le consuela…Pero un día viene un conejo
mítico (el orientador del bosque) que con sus consejos hace que la oveja…

• Identifícate con alguno de los personajes de la historia. ¿Por qué?

• ¿Te has sentido alguna vez como la oveja pelada?

• Explicad en grupo qué significa “Es la vida una rueda con forma de noria, subes y bajas la
vida es así”.

• ¿En qué momentos os habéis sentido que estáis arriba de la noria? ¿Y abajo? ¿Cómo has
conseguido subir de nuevo?

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

120

ACTIVIDAD: CARTA A UN ALUMNO/A DESMOTIVADO. Ficha 3

Carta abierta a un alumno desmotivado. Miguel Ángel Santos Guerra.

Carta abierta a un alumno desmotivado.

Querido amigo: Época de exámenes. Mala época. Ya sé que te resulta muy duro subir cada lunes la
cuesta que conduce a tu Instituto. Te pasa lo que al condenado a muerte que se dirigía un lunes al
patíbulo diciendo: "Mal empiezo la semana". La cuesta no rebaja su pendiente los demás días de la
semana. Bueno, un poquito los viernes.

Sé que eso que antes se nos decía a los niños con total fundamento, "estudia, que el día de mañana
tendrás un buen empleo", es hoy una verdad a medias. Porque, si bien es cierto que quienes poseen títulos
se colocan mejor que quienes no los tienen, hay muchos parados con una colección de diplomas debajo
del brazo. En el mejor de los casos lo que te espera es la siguiente secuencia: hacer la ESO, el
Bachillerato, la Diplomatura, la Licenciatura, luego el Tercer Ciclo, un master y luego... al paro. ¿Qué
futuro es ese?, me dirás.

Además, sabes de buena tinta que un colega que abandonó los estudios está ganando una pasta en
un taller de chapa o en una tienda de informática. Tiene dinerito fresco y no depende como tú de los
padres. Piensas que no es necesario, para ganarse la vida, seguir un calvario con tantas estaciones.
Pero, lo más importante no es hacer referencias al futuro, que casi no divisas en el horizonte lejano, sino
al cotidiano presente. No te gusta lo que haces en las clases, no te gusta cómo es tu Instituto. Estudias
cosas que no te interesan, los profesores dialogan poco contigo, las normas son rígidas, la participación
es escasa, nadie te pregunta por tus problemas, por tus ilusiones, por tus dudas, por tu angustia...

Tus padres te exigen buenos resultados sin tener en cuenta, a veces, que no eres una máquina de
obtener buenas calificaciones. Te preguntan por tus éxitos, no tanto por tus esfuerzos, por tus problemas
o por tus ilusiones. En tu cabeza y en tu corazón hay muchas más cosas que las que oficialmente tienes
que aprender.

Los medios de comunicación te asedian con ejemplos y modelos de triunfadores que se hacen
millonarios en un abrir y cerrar de ojos. Un futbolista que gana más de un millón diario, una modelo que
en un desfile de pocos segundos gana lo que un trabajador "normal" en varios años, un banquero que en
una operación se ha embolsado miles de millones...

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

121

El mundo que te presentan está hecho de unos ingredientes que no son los que a ti te han dado
para construir tu vida. Esa paciencia minuciosa de lo cotidiano que no ves que te lleve a ninguna parte,
¿qué sentido tiene? No, no encuentras sentido muchas veces a las cosas.

El mundo de los adultos está cargado de contradicciones. Unos te erotizan el ambiente de la
discoteca, te invitan a que asomes al mundo de la droga, te venden alcohol bajo cuerda... Y otros te dicen
que todo eso tiene muchos peligros y que no debes ni acercarte a ellos... El mundo de los adultos te dice
que seas pacífico mientras ordena bombardeos, que seas dialogante mientras se insultan, que seas
solidario mientras contemplas las diferencias monstruosas que han creado. ¿Qué mundo es el tuyo?

Te voy aconsejar un pequeño libro. Su autor es un excelente pedagogo alemán que se llama Helmut
Van Hentig. Se titula ¿Por qué tengo que ir a la escuela? Y su contenido son las 26 cartas que el autor le
manda a un sobrino suyo explicándole por qué es conveniente ir a la escuela. Te ayudará.
No lo tienes fácil, aunque muchos digan lo contrario. Pero precisamente por eso deberías sentir un reto y
un desafío: ¿Cómo que yo no vaya salir adelante? ¿Es que yo me vaya quedar sentado entre tristeza y
lamentaciones? ¿Es que vaya ser yo un derrotado sin haber luchado siquiera? En tus manos está la
posibilidad de construir un futuro más hermoso, no sólo para ti sino para quienes te rodean y quienes
están lejos. El destino reparte las cartas, pero tú las juegas. Tú puedes hacer que tus profesores y que tu
Instituto sean mejores porque tú estudias en él. La calidad de la enseñanza no depende sólo de los
profesores; depende del tipo de alumno que tú seas.

Y eso se consigue con el esfuerzo y con la exigencia. No se trata de ser un alumno sumiso y
aplicado sino una persona que piensa, que trabaja, que dialoga y que exige. Y cuando haya algún
fracaso, algún tropiezo, alguna decepción, hay que saber construir, con dos signos menos, un signo más.
Hace algunos años escribí un libro titulado Yo te educo, tú me educas. El título responde a la idea de que
nosotros, los profesores, podemos ayudaros a ser mejores alumnos, mejores personas. Pero también a la
convicción de que vosotros podéis hacemos mejores profesores y mejores personas.
Tienes que confiar en ti mismo. No basta que otros confiemos en ti. Paso a paso, día a día, se llega lejos.
Si no te cansas, si no abandonas, lo conseguirás. Y no tengas miedo a pedir ayuda, si es que la necesitas.
Apunta alto. Decía Wittgenstein: "Puesto que nuestros objetivos no son elevados sino mediocres, nuestros
problemas no son difíciles sino absurdos". Un abrazo.

MIGUEL ÁNGEL SANTOS GUERRA. Catedrático de Didáctica. Universidad de Málaga

• Escribid las razones por las que es conveniente venir al instituto. ¿Qué alternativas tendríais si no fuera
obligatorio asistir a clase?.

• Describid cómo es el mundo que os rodea. ¿Cómo os gustaría que fuese?

• ¿Cómo podéis contribuir a construir ese mundo soñado?

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

122

ACTIVIDAD. LECCION DE MOTIVACIÓN .Ficha 3

LECCIÓN DE MOTIVACIÓN

Corto Lección de motivación https://www.youtube.com/watch?v=A2iq8VEP6go Excelente
animación donde "nuestros amigos del espacio exterior" nos enseñan una lección de motivación.

“Cuando tratamos de ser mejores de lo que somos, todo a nuestro alrededor se vuelve mejor.”
Eres libre para elegir… para tomar decisiones aunque sólo tú las entiendas, toma tus decisiones
con coraje, desprendimiento, y a veces, con una cierta dosis de locura, solo entenderemos la
vida y el universo cuando no buscamos explicaciones. Entonces todo queda claro. Aprender algo
significa entrar en un mundo desconocido. En donde las cosas más simples son las más
extraordinarias. Atrévete a cambiar. Desafíate. No temas a los retos. Insiste una y otra y otra
vez. Recuerda que sin fe se puede perder una batalla que ya parecía ganada. No te des por
vencido. Acuérdate de saber siempre lo que quieres y empieza de nuevo. El secreto está en no
tener miedo a equivocarnos. Y de saber que es necesario ser humilde para aprender. Ten
paciencia para encontrar el momento exacto y congratúlate de tus logros. Y si esto no fuera
suficiente, analiza las causas e inténtalo con más fuerza. El mundo está en manos de quien tiene
coraje de soñar y de correr el riesgo de vivir sus sueños.

• ¿Qué destacáis del corto Lección de motivación?

• ¿Cuáles son vuestros sueños? ¿Hay algo o alguien que creáis que os impide conseguirlos?

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

123

ACTIVIDAD 5. ENCUENTRO MI MOTIVACIÓN EN CADA UNA DE LAS ASIGNATURAS QUE
ME VAN A SERVIR PARA DESENVOLVERME EN EL MUNDO QUE ME RODEA. Ficha 3

ÁREAS
CONOCIMIENTOS QUE NECESITARÁS SABER PARA TENER

ÉXITO EN LA VIDA

MATEMÁTICAS

LENGUA CASTELLANA
Y LITERATURA

INGLÉS

CC SOCIALES

CC NATURALES

TECNOLOGÍA

EDUCACIÓN PLÁSTICA
Y VISUAL

Lo compartimos en equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

124

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

ACTIVIDAD: EL CONSUMOO DE MARIHUANA EN LA ADOLESCENCIA DAÑA LA
INTELIGENCIA. Ficha 5

EL CONSUMO DE MARIHUANA EN LA ADOLESCENCIA DAÑA LA INTELIGENCIA.

El cerebro aún está en desarrollo en esa etapa y es, por tanto, más vulnerable a los efectos de las
drogas, según los autores de un estudio. (Rosario Zanetta Madrid 28 AGO 2012 - 09:48 CET462)
El consumo persistente de marihuana durante la adolescencia produce un daño permanente en la inteligencia, la
capacidad de atención y la memoria de las personas una vez que estas crecen. El informe, que ha sido publicado en
Proceedings of the National Academy of Sciences ha revelado que los jóvenes que consumen marihuana al menos una
vez a la semana desde los 13 años ven una disminución de hasta ocho puntos en su cociente intelectual a los 38 años.

 “El estudio demuestra que los adolescentes son particularmente vulnerables al consumo de la marihuana”,
sostiene la doctora Madeline Meier, ya que “el cerebro se somete a importantes cambios durante la juventud, por
ejemplo, se cree que algunos procesos de desarrollo ocurren precisamente a tales edades y son los que aumentan la
eficiencia del cerebro.

La doctora Staci Gruber, directora de la Unidad de Neuroimágenes Cognitivas y Clínicas del McLean
Hospital en Boston, usó una imagen: la materia blanca, dijo, es como los vagones del “metro de nuestro cerebro”, que
conecta las distintas regiones cerebrales para que la comunicación entre ellas sea más rápida y eficiente. La
explicación precedía un dato duro: en los adolescentes que habían comenzado a fumar marihuana antes de los 16 años,
la materia blanca estaba mucho menos organizada que en el resto de las personas, provocando mucha más
impulsividad.

La noticia surge en tiempos en que numerosos países están registrando un alza en las cifras de consumo de
marihuana en los menores de edad y una baja en la percepción de riesgos asociados. Cuando es usada durante la
adolescencia, la marihuana puede provocar, entre otros, una disminución del coeficiente intelectual, pérdida de
memoria, problemas de atención y velocidad de procesamiento, el razonamiento y las capacidades de análisis visual y
mayores riesgos de adicción. Los neurobiólogos saben hoy que el desarrollo del cerebro no se termina con la llegada
de la pubertad, como se pensó durante años. Este continúa durante la adolescencia e incluso parte de la adultez. En ese
proceso, esa etapa de la vida es crucial.

“Hoy tenemos suficiente evidencia como para decir que el uso crónico y/o frecuente de marihuana puede
perturbar el desarrollo normal del cerebro y llevar a un daño cognitivo, malos resultados académicos, y otros efectos
negativos asociados. Y mientras antes se inicia el consumo, más graves son esas consecuencias”, resume desde
Estados Unidos, el doctor Ruben Baler, experto en salud del National Institute on Drug Abuse (NIDA).

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

125

 “Durante la adolescencia se produce un proceso de especialización o refinamiento del cerebro, que conduce a
que el área relacionada con el autocontrol y la toma de decisiones vaya madurando de forma progresiva”, explica
Paula Zomosa Cortés-Monroy, psiquiatra infanto-juvenil de la Unidad de Adolescencia del Centro Nevería, una
institución privada especializada en el tratamiento de los problemas adictivos. Eso significa que durante la infancia el
cerebro es más grande y que durante la adolescencia se libera de las conexiones que no usa, lo que permite que se haga
más rápido y más eficiente, en un proceso que lleva a desarrollar un mayor pensamiento crítico, a recordar mejor lo
que se aprende y a tomar mejores decisiones : http://runrun.es/ss/salud/150098/habitos-que-afectan-el-cerebro-y-su-
rendimiento.html).

La última parte del cerebro en formarse, indican los expertos, es el córtex frontal, que la doctora Staci Gruber
llama el “CEO del cerebro”, porque es el encargado de las funciones ejecutivas. Es la parte que nos permite controlar
nuestros impulsos más primitivos y nuestra emocionalidad. Es la que maneja la capacidad de monitorear y cambiar de
comportamiento cuando se necesita, de tomar decisiones; es la que se relaciona con el pensamiento abstracto, la
adquisición de reglas y la inhibición de conductas inapropiadas. “Si esa parte del cerebro no está intacta, como ocurre
normalmente en los adolescentes en pleno desarrollo, tendremos algunos problemas para inhibir las conductas
inadecuadas.

El córtex frontal no es la única área afectada por el uso de marihuana en los adolescentes. En el 2013, la
Escuela de Medicina de la Universidad de Northwestern en Chicago publicó un informe que indicaba que los
adolescentes que eran grandes consumidores (es decir, que llevaban unos tres años fumando a diario) presentaban
cambios en la estructura de su cerebro en áreas relacionadas con la memoria de trabajo (o sea, la habilidad de recordar
y procesar información instantáneamente y de convertirla, si fuera necesario, en memoria a largo plazo).Un tiempo
después, los investigadores de Northwestern, junto con científicos de Harvard, dieron un paso más con una
investigación sobre jóvenes de 18 a 25 años que fumaban solo ocasionalmente. En ellos también se podía notar –al
observar sus cerebros con resonancias magnéticas– anormalidades en el núcleo accumbens y la amígdala cerebral, dos
áreas del cerebro que regulan la emoción y la motivación.

Paula Zomosa, del Centro Nevería, explica que la marihuana también altera la corteza prefrontal que afecta la
función de control que tiene esa área del cerebro sobre las regiones relacionadas con la gratificación, la recompensa y
la búsqueda de placer. “Nuestro cerebro está programado para alentar conductas sanas y que promuevan la
supervivencia, a través del aumento de la dopamina. Reforzantes cotidianos durante la adolescencia como compartir
con amigos, escuchar música o practicar deportes producen un aumento de este químico –explica–.Lamentablemente
las drogas tienen el potencial de desviar este proceso, produciendo niveles extremadamente altos de dopamina en el
circuito de la motivación. Esto produce un fuerte estímulo a repetir la experiencia del consumo de drogas. El cerebro
adolescente no tiene maduro el mecanismo de control de ese circuito”.

Los adolescentes que fuman regularmente marihuana están mucho más expuestos al fracaso escolar que
quienes no, según una investigación publicada en la revista médica ‘The Lancet Psychiatry’.Los adolescentes de
menos de 17 años que fuman cannabis todos los días tienen 60 por ciento más de riesgos de no terminar sus estudios
secundarios que los que no fumaron nunca marihuana. Además, quienes fuman diariamente esa sustancia tienen siete
veces más riesgos de cometer una tentativa de suicidio y ocho veces más riesgos de utilizar otras drogas
posteriormente, según el estudio.

El Aprendizaje Basado en Problemas (ABP) es una estrategia que plantea un problema o situación de la
vida real y sirve como detonador para que el alumnado cubra las metas de aprendizaje a través de la

búsqueda de soluciones, explorando alternativas y tomando decisiones. Es un método que estimula el trabajo
colaborativo. Asimismo con el planteamiento de esta situación de la vida real trabajamos las habilidades cognitivas a
través de los distintos pensamientos (Spivack y Shure), que equivalen a lo que denominó Gardner como Inteligencia
Interpersonal.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

126

1. Lectura de la noticia.

2. Contestad a las siguientes preguntas que trabajan los distintos pensamientos como indispensables para
tener una buena relación interpersonal (Spivack y Shure).

� ¿Hay aquí un problema? ¿Quién lo tiene?, ¿Cuál es exactamente el problema? Se ejercita el pensamiento
causal, que es la capacidad de determinar la causa de un problema.

� ¿Cuántas salidas a ese problema tienen los adolescentes? Debéis imaginar el mayor número
posible de soluciones, ejercitando así el pensamiento alternativo. Las personas irreflexivas y
agresivas carecen de este pensamiento).

� De todas ellas elegimos las tres o cuatro que parezcan más eficaces y pensamos entre todos/as las
consecuencias que tendrían, si decidiéramos hacerlas. Favoreciendo el pensamiento consecuencial, que es
la capacidad de prever las consecuencias.

� Contad la historia desde el punto de vista de un adolescente que consume. Permite desarrollar el
pensamiento de perspectiva, que es la habilidad cognitiva de ponerse en el lugar del otro: Empatía. Las
personas agresivas carecen de este pensamiento :

o ¿por qué crees que lo hace?

o ¿Qué busca?

o ¿Qué le ha conducido al consumo?

� Trazar objetivos y convencer de la pertinencia del no consumo de marihuana. Pensamiento Medio- Fin,
suponer saber trazarse objetivos y saber convencer.

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

127

ACTIVIDAD: ADICCIÓN AL WHATSAPP. Ficha 5

ADICCIÓN AL WHATSAPP

(Adolescentes y WhatsApp. Jorge Castro Ruso)

http://www.menoresenred.com/2013/04/15/adolescentes-y-whatsapp/

El uso de WhatsApp, o cualquier otra aplicación similar, por parte de los adolescentes plantea nuevos
problemas a tener en cuenta. El primero de ellos es la adicción. Estar pendiente de la respuesta de un
mensaje que acaban de enviar o revisar continuamente la lista de contactos para saber la última hora de
conexión o ver si han visto el mensaje que se envió anteriormente, son comportamientos muy
habituales, no ya sólo de adolescentes, sino también de adultos. Y esto puede interferir en la atención
que deben prestar en determinados momentos al estudio, a las tareas habituales o incluso a otras formas
de ocio.

El segundo problema no es algo nuevo ni exclusivo del WhatsApp: el sexting o envío de fotos
comprometidas. El hecho de que en la actualidad no sea necesario contar con un ordenador ni tener que
transferir las imágenes captadas con otro dispositivo a otro equipo conectado a Internet, hace que casi
no haya espacio para la reflexión. En un par de pulsaciones se graba la imagen y con el mismo
dispositivo se cuelga en la red o, lo más frecuente, se envía a través de WhatsApp.

El tercer problema que comienza a aparecer en esta aplicación es el acoso, algo ya viejo en Internet, y
que no hace otra cosa que aprovechar este nuevo canal de mensajería instantánea. En los diferentes
medios comienzan ya a abundar las noticias de casos de acoso a menores a través de WhatsApp.
Asimismo se están dando casos de sexismo, la psicólogas Rosa López considera que “Los estereotipos
que creíamos superados se reiteran. Los patrones alimentados por la televisión, la literatura, el cine o las
relaciones que ven en el entorno terminan por sumir a muchas adolescentes en el papel de la mujer
sumisa y al hombre en el de alguien dominante…Las chicas cuentan que sus novios leían todos los
mensajes del móvil o el correo para saber con quién hablaban o que vigilaban su cuenta de redes
sociales. Algunos llegan hasta un punto tal que le piden a su pareja que les hagan una video llamada
para ver dónde están o les envíen un localizador de donde se encuentran” (Sexismo a golpe de
WhatsApp, Santi Burgos)

No se trata de un problema de tecnología ni de que estas aplicaciones sean “monstruos”, sino que es un
problema de educación, y la educación se aplica a todas las esferas de la vida personal. Hay que
hacerles ver que no es correcto para una relación personal el estar hablando con otra persona y al
mismo tiempo estar pendiente del móvil, y que hay que cuidar las relaciones personales (entendidas
como relaciones cara a cara, físicas) de la misma manera que se cuidan las relaciones digitales. Y como

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

128

en cualquier otra actividad en la vida, hay que dedicarle el tiempo correcto: no es lógico que un
adolescente tenga el teléfono activado durante la noche, mientras duerme, igual que durante las clases o
mientras realiza tareas escolares.

 Naturalmente, todas estas recomendaciones tienen sentido si se acompaña del ejemplo de los
adultos. Porque el mal uso de la mensajería instantánea en los smartphones no es exclusivo de los
jóvenes. Y si un padre o una madre no es capaz de corregir a un menor que está utilizando su móvil
durante la comida, será muy fácil que ese mismo menor caiga en conductas de riesgo en el resto del
tiempo.

 Y en lo que toca al envío de imágenes, hacerles ver ejemplos de mal uso de estas prácticas.
Abundan ya en prensa. La foto que hacen hoy y a la que no le dan importancia, puede tener
consecuencias muy negativas en el futuro. Y la persona en la que confían hoy puede ser un enemigo
resentido tiempo más adelante.

 Por último, hacerles ver el riesgo de la inmediatez: antes, el enviar una imagen implicaba tomarla
con una cámara o móvil, llegar a casa, encender el ordenador, conectar la cámara, transferir las
imágenes, entrar en la red social y enviarla o colgarla. En todo este proceso daba tiempo a reflexionar y
echarse atrás, algo que no ocurre hoy en día. La imagen que envían en un momento de euforia, quizás
amparados por el grupo, puede costarles cara al día siguiente. (Adolescentes y WhatsApp. Escrito por
Jorge Castro Ruso).

SE CUMPLIÓ LA PROFECIA: “Temo el día que la tecnología sobrepase nuestra humanidad. El
mundo sólo tendrá una generación de idiotas” (Albert Einstein).

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

129

El Aprendizaje Basado en Problemas (ABP) es un método basado en los estudiantes como
protagonistas de su propio proceso de aprendizaje y que de forma cooperativa deben encontrar la
solución a un problema o situación que se presenta en la vida cotidiana. El ABP facilita la
interdisciplinaridad y la integración de conocimiento. Asimismo con el planteamiento de esta situación
de la vida real trabajamos las habilidades cognitivas a través de los distintos pensamientos (Spivack y
Shure), que equivalen a lo que denominó Gardner como Inteligencia Interpersonal.

 1.Lectura noticia

 2. Contestad a las siguientes preguntas que trabajan los distintos pensamientos (Spivack y
Shure, como indispensables para una buena relación interpersonal).

� ¿Hay aquí un problema? ¿Quién lo tiene?; ¿Cuál es exactamente el problema? Se ejercita
el pensamiento causal, que es la capacidad de determinar la causa de un problema.

� ¿Cuántas salidas a ese problema tienen los adolescentes? Debéis imaginar el mayor número
posible de soluciones, ejercitando así el pensamiento alternativo. Las personas irreflexivas y
agresivas carecen de este pensamiento.

� De todas ellas elegimos las tres o cuatro que parezcan más eficaces y pensemos entre todos
las consecuencias que tendrían, si decidiéramos hacerlas. Se ejercita el pensamiento
consecuencial, que es la capacidad de prever las consecuencias.

� Contar la historia desde el punto de vista de un adolescente qué “wasapea”. Permite
trabajar el pensamiento de perspectiva, es la habilidad cognitiva de ponerse en el lugar del otro.
Empatía. Las personas agresivas carecen de este pensamiento.

o ¿Por qué crees que lo hace?
o ¿Qué busca?
o ¿Qué le ha llevado a ello?

� Trazar objetivos y convencer de los peligros que conlleva el WhatsApp y aprovechar las
ventajas. Pensamiento Medio- Fin, supone saber trazarse objetivos y saber convencer. Se
puede generar un debate entre los que defienden sus beneficios y los que resaltan sus peligros.
Nos permite trabajar los Dilemas Morales de Kholberg.

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

130

ACTIVIDAD: LOS BENEFICIOS DE LA RISA Ficha 5

¿Qué pasa en nuestro cerebro cuando nos reímos?

 Cuando una persona se ríe, en su cerebro se liberan endorfinas (neurotransmisores
secretados por la glándula pituitaria del cerebro, que tienen un efecto de opiáceo similar a la
morfina). Por eso las endorfinas se conocen como "opiáceos naturales. También se libera un
neurotransmisor cerebral llamado dopamina muy relacionado con los estados de bienestar
psicológico y disminuyen sus niveles de cortisol que es una hormona conocida como la
"hormona del estrés".

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

131

 Reírse ayuda a curar la depresión, el estrés y la angustia y nos ayuda a sentirnos
mejor, más confortables, relajando los músculos tensos. Alivia el insomnio al producir una
sana fatiga que el sueño repara con facilidad. Asimismo mejora la oxigenación del cerebro y
del cuerpo en general , limpia , ventila los pulmones y regulariza el pulso cardíaco, disminuye
la presión arterial de la sangre y ayuda a trabajar al aparato digestivo, regulando el intestino.
Se genera una mayor respuesta del sistema inmunológico ante la enfermedad. Se fortalecen los
lazos afectivos y sirve para descargar tensiones, potencia la creatividad y la imaginación e
incrementa la autoestima y la confianza en uno mismo. Es una fórmula eficaz para eliminar
pensamientos y emociones negativas.

 Cuando nos reímos movemos unos 400 músculos de nuestro cuerpo. Algunos
investigadores creen que reír 100 veces es equivalente a hacer 10 minutos de ejercicio
aeróbico o hacer 15 minutos de bicicleta.

En el libro “El valor terapéutico del humor” (Idígoras, A: 2002-79) se menciona en
el capítulo tercero titulado La Pedagogía del Humor que el sentido del humor

aplicado a la educación desempeña una serie de funciones de un incalculable valor
pedagógico como son:

1-Función motivadora: Se consigue despertar el interés y el entusiasmo por la temática que se
esté trabajando.

2-Función de camaradería y amistad: Ayuda a establecer sanas y correctas interacciones entre
las personas. Posibilita un clima de cordialidad y de confianza.

3-Función de distensión: El humor y la risa funcionan como válvula de escape ante situaciones
imprevistas o conflictivas. Ayuda a liberar la tensión acumulada y a desdramatizar las
preocupaciones.

4-Función de diversión: Mediante el humor se experimentan sensaciones de alegría y de estar
contento (Brück y Geno, 1988).

5-Función defensiva: El humor se utiliza para defenderse y desarmar a sus adversarios.

6-Función intelectual: La utilización del humor ayuda a desterrar los pensamientos
distorsionados y las creencias irracionales (Ellis, A., 1981).

7-Función creativa: Estimula el pensamiento lateral o divergente. Se potencia la imaginación
como elemento fundamental en la resolución de problemas.

8-Función pedagógica: Facilita al educador la enseñanza e instrucción de la materia. Sirve de
apoyo e la construcción y selección de materiales de ayuda que refuercen el aprendizaje
seleccionado.

9-Función social: Ayuda a analizar la realidad con el objeto de transformar la misma.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

132

10-Función terapéutica: El humor sirve para tratar y resolver los trastornos y/o perturbaciones
emocionales desde planteamientos psicológicos.

� Contad anécdotas que os hayan hecho reír. Lo más divertido que me sucedió de
pequeño…

� Realizad una selección de chistes, canciones, historietas cómicas, textos, películas,
vídeos que provoquen la risa…

� Haced montajes de fotos y vídeos… que provoquen la risa.

� Recortad fotos, palabras y frases significativas para fabricar imágenes humorísticas
combinando los distintos elementos, por ejemplo fotos y frases que reflejan al grupo.

� Recordamos situaciones vividas especialmente alegres y divertidas, visualizamos
personas con la que fuimos y somos gratamente felices y pasamos momentos muy
divertidos.

� Organizad en clase un rincón de la risa con anécdotas, carteles… y cuando te
encuentres mal acude allí para mejorar tu estado de ánimo.

 Imagen autorizada por http://www.e-faro.info/

¿Qué hemos aprendido? Escríbelo en tu cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

133

ACTIVIDAD: MIS EMOCIONES. LOS SECRETOS DE LA VIDA. Ficha 8

NOMBRE..

1. ¿Qué es lo que más te hace reír? …………………………………………………...

………..

Describe la última vez que te reíste ………………………………………………………………………..

……………………………………………………………………………………………………….................

¿Qué es lo que has hecho para hacer reír a los demás?……………………………………….......................

……….

2.¿Qué es para ti la felicidad? …………………..

………

¿Qué te falta para ser feliz?..

………

3. De lo que tienes ¿Qué es lo que más valoras?...

………

………

4. ¿Tienes algún sueño que te gustaría cumplir?..

……...

¿Qué piensas hacer para intentar conseguirlo, cuáles son tus metas?...

…….. ………………………………………………………………………………………………………..

 5. ¿Qué has llegado a hacer para ayudar a alguien?...

……

¿Cómo te sentiste?..

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

134

6. ¿Alguna vez te has sentido distinto a los demás?......... ¿Por qué?..

…….

7. Si al mundo entero le quedaran veinticuatro horas de existencia ¿Qué cosas harías?...........................

…..

…….

8.Si te dijeran que hoy es el último día, para la persona que más quieres, que cosas le dirías…………....

…….

…….

9. Si tu casa se incendiara, ¿qué diez cosas salvarías?...

…….

…….

10. ¿Qué esperas encontrarte en este instituto? ……………………………………………………………..

……

……

11. ¿Cómo te gustaría que recordasen tú paso por el instituto?..

………..

12. Actualmente, los sentimientos que más predominan en mí son:………………………………………

 ……..

……..

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

135

ACTIVIDAD: UNA PEQUEÑA HISTORIA DE AMOR. Ficha 8

UNA PEQUEÑAS HISTORIA DE AMOR

Dos hombres, ambos muy enfermos, ocupaban la misma habitación en un hospital. Una

habitación amplia y diáfana, de paredes blancas, vacías de decoración.

A uno de ellos se le permitía sentarse en su cama cada tarde, durante unas horas, para

ayudarle a drenar el líquido de sus pulmones. Su cama daba a la única ventana de la

habitación. El otro hombre, tenía que estar todo el tiempo boca arriba.

Los dos charlaban durante horas. Hablaban de sus mujeres y sus familias, de sus

hogares, sus trabajos y de su estancia en el servicio militar hasta que, cada tarde, cuando el

hombre de la cama junto a la ventana podía sentarse, pasaba el tiempo describiendo a su

vecino todas las cosas que podía ver desde la ventana.

El hombre de la otra cama empezó a desear que llegaran esas horas en que su mundo se

ensanchaba y cobraba vida con todas las actividades y colores del mundo exterior.

Los relatos del hombre eran tan perfectos que su compañero ya no añoraba tener una

ventana a su lado, le bastaba con oírle. Sus días de sufrimiento se transformaban, al menos por

unas horas, en paseos por un parque con un precioso lago, con patos y cisnes jugando en el

agua y niños haciendo volar sus cometas. Todas las tardes, podía ver a los jóvenes enamorados

paseando de la mano entre las flores, mientras el arco iris teñía el cielo con todos sus colores.

Grandes árboles adornaban el paisaje y se podía ver en la distancia, una bella vista de la línea

de la ciudad. Le bastaba con cerrar los ojos e imaginar la idílica escena.

Una tarde calurosa, el hombre describió un desfile que estaba pasando. Aunque el otro

hombre no podía oír a la banda, podía verlo con los ojos de su mente, exactamente como lo

describía el hombre de la ventana con sus mágicas palabras.

Pasaron días y semanas. Una mañana, la enfermera de día entró con el agua para

bañarles y encontró el cuerpo sin vida del hombre de la ventana, que había muerto

plácidamente mientras dormía.

Tan pronto como lo consideró apropiado, el otro hombre pidió ser trasladado a la otra cama,

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

136

junto a la ventana. La enfermera le cambió encantada y, tras asegurarse de que estaba

cómodo, salió de la habitación.

 Lentamente, y con dificultad, el hombre se irguió sobre el codo para lanzar su primera

mirada al mundo exterior; por fin tendría la alegría de verlo él mismo.

Se esforzó para girarse despacio y mirar por la ventana… y se encontró con una pared blanca.

Haciendo aún más esfuerzo, se estiró para intentar sortear el blanco de la pared y ver

más allá, toda aquella hermosura, los cisnes, la fuente, los niños… pero seguía la pared

blanca, sólo se veía una enorme y fría pared blanca.

El hombre, disgustado, preguntó a la enfermera por qué habían construido allí una

pared que impedía ver el parque. La enfermera, sonriendo, le contestó que la pared estaba allí

hace años. El hombre le dijo que eso no era verdad, que su compañero, hasta el día de su

muerte, había podido ver hasta la línea donde acaba la enorme ciudad.

La enfermera, tras unos segundos de silencio, sentenció: ¨ su compañero era ciego,

nunca supo que estaba aquí la ventana, y le indicó: quizás sólo quería animarle a usted. (Autor

desconocido. Extraído del libro “Otra taza de chocolate caliente para el alma”, de Canfield y Hansen).

EPÍLOGO.

Es una enorme felicidad el hacer felices a los demás, sea cual sea la propia situación
El dolor compartido es la mitad de la pena, pero la felicidad cuando se comparte, es doble. Si
usted quiere sentirse rico, solo cuente todas las cosas que
usted tiene que el dinero no puede comprar. "Hoy es un regalo, por eso se le llama Presente".

1. Describid situaciones en la que habéis conseguido hacer felices a los demás.

Escribid su nombre y las emociones que os transmitieron.

2. ¿Qué personas os han hecho felices? Describid con detalle las situaciones y las

emociones vividas.

3. Describe de los que tienes qué es lo que te hace más feliz.

4. Entrevistad a vuestros familiares: ¿Cuál ha sido vuestro momento más feliz?

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

137

ACTIVIDAD. ¿HAY ALGO QUE TE MOLESTA O PREOCUPA? Ficha 8

¿HAY ALGO QUE TE MOLESTA O PREOCUPA?

1. Contestad a las siguientes preguntas, razonando tu respuesta. Cada equipo recoge las
aportaciones de los miembros del grupo equipos.

a. ¿Qué te molesta?

b. ¿Qué te preocupa?

2. Visionado del vídeo en gran grupo: https://www.youtube.com/watch?v=eJEiIA3UxVs

3. Contestad por equipos a las siguientes preguntas:

� ¿Qué cosas materiales tengo? (Haz una lista completa: nº de juegos, ropa : nº pantalones,
camisetas, complementos….).

� De lo que tengo que es lo que ya no quiero.

� De la lista subraya las 10 cosas que más valoras.

� ¿Qué me falta para ser feliz?

� ¿De todo lo que he visto y vivido en la vida qué es lo que más me ha impactado?

4. ¿Crees que hay injusticias? ¿Cuáles? ¿Qué puedo hacer?

5. Investigad en internet: hambre en el mundo, países en vías de desarrollo, consumismo.

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

138

ACTIVIDAD. EL CAMBIO ES POSIBLE. REFLEXIÓN Y PROPUESTAS. Ficha 8

SI YO CAMBIO TODO CAMBIA

Imagen Wikipedia. Dominio Público

Y YO... ¿QUÉ PUEDO HACER POR MI PROPIO FUTURO Y POR EL FUTURO DE LA
TIERRA?

Antes que nada, haré un alto para reflexionar y decidir en qué mundo quiero vivir. No me debe
importar ser utópico: sólo los utópicos han convertido sus sueños en realidad… Luego con mis actos
cotidianos procuraré tender un puente que me permita acceder a ese mundo soñado. El desafío es
grande pero alcanzable: hasta las mayores caminatas han empezado siempre por un primer paso…
¿Caminamos juntos? (Carta de la Tierra).

• Investigad sobre los principios que defiende la Carta de la Tierra.

• Investiga por la hipótesis de los campos mórficos de Rupert Sheldrake.

• ¿Alguna vez sentiste que hay cosas que no andan bien en este mundo, pero no puedes
cambiarlas? ¿Piensas que sólo los gobiernos pueden cambiar estas cosas? Te desafiamos a
cuestionar esta creencia y a pensar en la posibilidad de que no sea así porque todos somos
parte de una sociedad y podemos cambiarla. Tenemos muchas maneras de hacerlo, tú -y tus
amigos y amigas- pueden "comenzar hoy, a hacer algo diferente de ayer"... y sentirse bien
mientras lo hacen. Recoged todas las propuestas que se os ocurra.

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

139

ACTIVIDAD. ¿QUIÉN SE HA LLEVADO MI QUESO? Ficha 8

“¿Quién se ha llevado mi queso?” Spencer Jhonson.

Lectura que puede ser utilizada para medir velocidad lectora y practicar algunos de los ejercicios de
subrayado, esquemas…

Una historia sencilla que invita a los lectores a descubrir la manera de enfrentarse a los cambios y salir
airosos. ¿Quién se ha llevado mi queso? es una parábola divertida y reveladora que tiene como escenario un
laberinto en el que dos ratones y dos hombrecillos buscan su "queso".

Nos enseña que todo cambia y que las fórmulas que sirvieron en su momento pueden quedar obsoletas.
El queso representa cualquier cosa que queramos alcanzar: ‘felicidad’, ‘trabajo’, ‘dinero’, ‘amor’, y el
laberinto es la realidad, con zonas desconocidas y peligrosas, callejones sin salida, oscuros recovecos… y
habitaciones llenas de queso.”

¿CUÁL ES TU QUESO EN LA VIDA? REFLEXIONAMOS

¿Qué personaje representa tu forma de abordar típicamente las situaciones de cambio? ¿Y por qué?¿Con
quién te sientes más identificado ¿En qué momentos?

Fisgón: puede oler el cambio en el aire.

Escurridizo: el que entra en acción inmediatamente.

Hem : el que no desea cambiar “no hay derecho.

Haw : el que se ve sorprendido por el cambio, pero luego se ríe de sí mismo, cambia y empieza a disfrutar
con el queso nuevo.

 RAZONES PARA EL CAMBIO. REFLEXIONA

• “No es que no nos atrevamos porque las cosas son difíciles, sino que son difíciles precisamente
porque no nos atrevemos” (Séneca, 4ª.C- 65 D.C)

• El temor a estar equivocado es el principal inhibidor del proceso creativo (Jean Bryant).

• El fracaso sólo es la oportunidad de empezar de nuevo de un modo más inteligente (Henry Ford,
1863-1946).

• No dudes nunca de que un pequeño grupo de ciudadanos reflexivos y comprometidos puede cambiar

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

140

el mundo. De hecho, eso es lo único que siempre ha logrado cambiarlo (Margaret Mead (1901-
1978) ¿qué podrías hacer para mejorar el mundo?

Como objeto para la reflexión merece la pena reflejar algunas de las frases que Hem y Haw, especialmente
éste último, iban escribiendo en el depósito del queso según iba variando su situación.

• “Tener queso hace feliz”.
• “¿Qué harías si no tuvieses miedo?”

IMAGEN EN LA MENTE: PENSAMIENTO POSITIVO:

“Imaginarme disfrutando del queso nuevo antes incluso de encontrarlo me conduce a él. Cuanto antes te
olvides del queso viejo, antes encontrarás el nuevo. El temor que generamos en la mente es peor que la propia
realidad. Imagínate con todo detalle a ti mismo disfrutando de lo que quieres obtener, de modo que termines
por creer en ello y disfrutes tratando de alcanzarlo. Imagínate algo que te gustaría que sucediera en los
estudios, en tu vida. Cierra los ojos sonríe e imagina cómo quieres que sean las cosas.

La vida es más divertida cuando seguimos recreando nuestra visión del Queso nuevo y permitiendo
que nos llene de energía.

¿Cuáles son los pequeños cambios que debes realizar para disfrutar de una vida mejor?

Cuando en el laberinto tomas un camino equivocado y te encuentras ante un callejón sin salida, puedes
darte la vuelta y tomar la dirección opuesta.

 La vida no es fácil para ninguno de nosotros. Pero ¿y qué?. Hemos de tener perseverancia y, sobre
todo, confianza en nosotros mismos. Hemos de creer que estamos dotados para algo y que tenemos que
alcanzar ese algo. (Marie Curie, 1867-1934).

"No pretendamos que las cosas cambien si siempre hacemos lo mismo". Albert Einstein

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo

MI QUESO EN EL TRABAJO :

Que haya más vida en los centros, que tanto el alumnado como el profesorado disfruten y
se entusiasmen enseñando y aprendiendo. Considero que el trabajo cooperativo puede aproximarse a ese
queso que me imagino, si no es así, buscaré otra reserva de queso nueva porque lo que tengo claro es que la
metodología tradicional pertenece al pasado y huele a queso mohecido. Todo ha cambiado ¿Por qué en la
educación nos resistimos al cambio y las propuestas innovadores caen en el olvido. Ya en 1923 se escribió un
libro sobre la escuela Activa que expresaba claramente la necesidad del cambio ¿Qué ha pasado, por qué no
se ha llevado todavía a la práctica a pesar de que cada vez somos más lo que pensamos que tenemos que
cambiar y adaptarnos?

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

141

ACTIVIDAD ¿QUÉ BUSCAMOS? Ficha 8

EL BUSCADOR (Jorge Bucay)

Esta es la historia de un hombre al que yo definiría como un buscador…
Un buscador es alguien que busca; no necesariamente alguien que encuentra.
Tampoco es alguien que, necesariamente, sabe qué es lo que está buscando. Es simplemente alguien para
quien su vida es una búsqueda.

Un día, el buscador sintió que debía ir hacia la ciudad de Kammir. Había aprendido a hacer caso
riguroso de estas sensaciones que venían de un lugar desconocido de sí mismo. Así que lo dejó todo y
partió.

Después de dos días de marcha por los polvorientos caminos, divisó, a lo lejos, Kammir. Un poco
antes de llegar al pueblo, le llamó mucho la atención una colina a la derecha del sendero. Estaba tapizada
de un verde maravilloso y había un montón de árboles, pájaros y flores encantadores. La rodeaba por
completo una especie de pequeña valla de madera lustrada. Una portezuela de bronce lo invitaba a
entrar. De pronto, sintió que olvidaba el pueblo y sucumbió ante la tentación de descansar por un momento
en aquél lugar. El buscador traspasó el portal y empezó a caminar lentamente entre las piedras blancas
que estaban distribuidas como al azar, entre los árboles.

Dejó que sus ojos se posaran como mariposas en cada detalle de aquel paraíso multicolor. Sus ojos
eran los de un buscador, y quizá por eso descubrió aquella inscripción sobre una de las piedras:

Abdul Tareg, vivió 8 años, 6 meses, 2 semanas y 3 días.

Se sobrecogió un poco al darse cuenta de que aquella piedra no era simplemente una piedra: era
una lápida. Sintió pena al pensar que un niño de tan corta edad estaba enterrado en aquel lugar.

Mirando a su alrededor, el hombre se dio cuenta de que la piedra de al lado también tenía una
inscripción. Se acercó a leerla. Decía:

Yamir Kalib, vivió 5 años, 8 meses y 3 semanas.

El buscador se sintió terriblemente conmocionado. Aquel hermoso lugar era un cementerio, y cada
piedra era una tumba. Una por una, empezó a leer las lápidas.
Todas tenían inscripciones similares: un nombre y el tiempo de vida exacto del muerto.
Pero lo que lo conectó con el espanto fue comprobar que el que más tiempo había vivido sobrepasaba
apenas los once año.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

142

Embargado por un dolor terrible, se sentó y se puso a llorar.

El cuidador del cementerio pasaba por allí y se acercó. Lo miró llorar durante un rato en silencio y
luego le preguntó si lloraba por algún familiar.-No, por ningún familiar —dijo el buscador—. ¿Qué pasa
en este pueblo? ¿Qué cosa tan terrible hay en esta ciudad? ¿Por qué hay tantos niños muertos enterrados
en este lugar? ¿Cuál es la horrible maldición que pesa sobre esta gente, que les ha obligado a construir un
cementerio de niños?

 Para de leer y contesta a las preguntas: ¿Qué crees que está pasando?

El anciano sonrió y dijo:
 - Puede usted serenarse. No hay tal maldición. Lo que pasa es que aquí tenemos una vieja costumbre.
Le contaré…:

 “Cuando un joven cumple quince años, sus padres le regalan una libreta como esta que tengo aquí,
para que se la cuelgue al cuello. Es tradición entre nosotros que, a partir de ese momento, cada vez que
uno disfruta intensamente de algo, abre la libreta y anota en ella:

A la izquierda, qué fue lo disfrutado. A la derecha, cuánto tiempo duró el gozo.
Conoció a su novia y se enamoró de ella. ¿Cuánto tiempo duró esa pasión enorme y el placer de
conocerla? ¿Una semana? ¿Dos? ¿Tres semanas y media…?.Y después, la emoción del primer beso, el
placer maravilloso del primer beso… ¿Cuánto duró? ¿El minuto y medio del beso? ¿Dos días? ¿Una
semana? ¿Y el embarazo y el nacimiento del primer hijo…? ¿Y la boda de los amigos? ¿Y el viaje más
deseado?¿Y el encuentro con el hermano que vuelve de un país lejano? ¿Cuánto tiempo duró el disfrutar
de estas situaciones? ¿Horas?¿Días? Así, vamos anotando en la libreta cada momento que disfrutamos…
Cuando alguien se muere, es nuestra costumbre abrir su libreta y sumar el tiempo de lo disfrutado para
escribirlo sobre su tumba. Porque ese es para nosotros el único y verdadero tiempo vivido”.

Adquiere una pequeña libreta, que puedas llevar contigo y ve anotando todo lo positivo qué te
pasa en la vida. Ilústrala con fotografías. Esta libreta te servirá en los momentos de bajón para darte cuenta
que tu vida merece la pena y que puede mejorar si te empeñas en llegar a tu
objetivo.

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

143

ACTIVIDAD. ¿QUÉ CAMBIARÍAS SI VOLVIERAS A NACER? Ficha 8

¿QUÉ CAMBIARÍAS SI VOLVIERAS A NACER?

Escribe todo aquello que cambiarías si volviera a nacer. No podemos cambiar nuestro pasado, pero si
mejorar nuestro presente para conseguir el futuro que queremos.

 Compártelo en equipo, si ese es tu deseo

Cada experiencia tiene una estructura, los elementos son las percepciones a través de los
sentidos: vista, oído, tacto, olfato y gusto. Mediante un cambio en los elementos se puede modificar su
efecto global. La PNL (Programación Neurolingüística) utiliza esta posibilidad para intensificar recuerdos
agradables, para hacer agradables nuevas experiencias, para neutralizar experiencias desagradables o
traumáticas que intensifican nuestras angustias y para despertar las fuerzas interiores.

 Cierra los ojos e imagínate una situación desagradable que hayas vivido alguna vez. Reproduce
la película de esa situación en tu interior. Intenta imaginártela con todos los detalles que puedas: ¿qué
oyes?, ¿qué ves? ¿qué sientes?. Observa detenidamente la película y presta atención a tus sentimientos.

Aproximadamente a los tres minutos y mientrás el alumnado sigue pensando se pone música que
contradiga totalmente los sentimientos negativos. Por ejemplo “Soy una taza de cantajuegos”, o cualquier
otra música alegre de circo…Sigue visualizando la situación desagradable mientras suena la música.

En el 99% de los casos, los sentimientos negativos han desaparecido, o bien se han reducido de forma

clara, dado que mediante la música, se ha modificado la estructura de la experiencia.

¿Qué hemos aprendido? Escríbelo en tu cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

144

ACTIVIDAD. PASOS PARA MEJORAR TU PENSAMIENTO POSITIVO. Ficha 8

¿TE APUNTAS AL PENSAMIENTO POSITIVO?

CATERINA RANDO (2001): aprender pensamiento positivo. Estrategias para cambiar las pautas de
pensamiento.

PASOS PARA CAMBIAR

1. Anota las cosas que ya tengas de las que quieras más
2. Haz una lista de deseos. Anota las cosas que no tienes y quieras.
3. Haz una lista de “cambios fantásticos”. Anota todas las cosas que cambiarías en tu vida si fuera posible
4. Analiza la situación. Revisa tus listas. ¿Qué destacas en ellas? ¿En qué te has centrado principalmente? ¿Qué

cambios son más urgentes?

ELIMINA PENSAMIENTOS NEGATIVOS

Tu forma de pensar puede beneficiarte o perjudicarte. Comienza por reconocer y eliminar las ideas y creencias
que te impiden actuar y ser feliz.

1. Anota tus principales sueños y objetivos, las cosas que quieres crear en la vida, las experiencias positivas que
te gustaría vivir.

2. En otra hoja de papel escribe todas las ideas negativas que te impiden avanzar. Respira hondo y continua
escribiendo, sin corregir, todo lo que te venga a la mente durante tres minutos, o hasta que creas que te has
liberado de esas ideas negativas. Luego respira profundamente y comprueba si queda alguna.

3. Cuando creas que has expresados todas esas ideas, léelas en voz alta. Antes de leer cada una de ellas di:
“Elimino este pensamiento negativo de mi vida”. Al decirlo siente cómo desaparece de tu mente.

4. Cuando termines destruye el papel en el que has escrito las ideas negativas. Al hacerlo vuelve a sentir cómo
te liberas de esas ideas. Tus sueños e ideas siguen estando ahí, ahora sin ningún obstáculo.

Cuando tengas dudas o te encuentres con poca energía, recuerda la felicidad de tiempos pasados y usa esos
recuerdos positivos para alimentar tus aspiraciones actuales. Cada vez que sientas esa necesidad dedica unos minutos a
visualizarte en una situación en la que te sintieras seguro y optimista. Vuelve a conectar con los sentimientos que
tenías entonces; eres la misma persona, y la energía que poseías sigue estando a tu alcance. Reflexiona sobre los

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

145

siguientes temas y fortalece tu ánimo con lo que averigües en cada uno de ellos.

GENTE: ¿Quién te ha ayudado a ser feliz? Imagina a esa persona dentro de tu mente irradiando felicidad desde
un halo de luz.

LUGARES ¿Dónde has sido feliz? Imagínate disfrutando en ese lugar de un rato de tranquilidad, contemplando
el paisaje, escuchando los sonidos, percibiendo los olores.

DECISIONES:¿Qué elecciones han logrado que seas más feliz?. Imagínate accediendo a esa fuente de
determinación y sentido común que tanto te ha beneficiado en otras ocasiones.

LOGROS: ¿Qué logros han contribuido a tu felicidad?. Considéralos antecedentes del éxito que puedes volver a
alcanzar. Tus logros previos son destellos de tu capacidad actual. Imagínate apuntando aún más alto y triunfando.

PRACTICA LA GRATITUD

Para sentir gratitud debes reconocer la suerte que tienes y lo especial que eres por haber vivido algo maravilloso
o conocer una persona estupenda. Haz este ejercicio para ser más consciente de todo lo que tienes que agradecer.

Parte A

1. Piensa en tu vida ¿A quién estás agradecido?. Haz una lista de diez personas y escribe junto a sus nombres
qué le agradeces. ¿Te sientes agradecido por algo en concreto que han hecho o simplemente por ser quiénes
son? Describe cómo han influido en tu vida.

2. Ponte en contacto con esas personas y diles lo que has escrito.
3. Haz algo por cuatro de esas personas para que sientan tu gratitud. Elige algo que pueda mejorar su vida y, si

es posible, procura que sea una sorpresa.
Parte B

1. Comienza a hacer algo bueno por alguien a diario
2. Escribe todos los días en tu diario cinco cosas por la que te sientes agradecido.

EL MEJOR MOMENTO ES HOY. EL AYER ES UN RECUERDO Y EL MAÑANA UN MISTERIO.

Recorta una cartulina en 24 fichas de tamaño tarjeta y escribe en cada una de ellas uno de tus verbos favoritos.
Procura utilizar verbos generales que se puedan aplicar a muchas situaciones- como alcanzar expresar, aumentar o
declarar- en lugar de verbos específicos que solo se refieren a una actividad. Después de rellenar las fichas por
ambos lados ponlas en un sobre. Cuando te parezca que necesitas un estímulo para actuar, recurre a las fichas. Mete
la mano en el sobre sin mirar, saca una ficha y realiza la acción indicada todas las veces que puedas a lo largo del
día.

¿QUÉ TE APASIONA?

Nuestra vida la conforman nuestros pensamientos.” (Marco Aurelio. Filósofo y emperador romano).Si cambias
tus ideas cambiarás tu mundo. (Norman Vincent Peale).

Tener éxito es ir de un fracaso a otro sin perder el entusiasmo (Winston Churchill).

Compártelo en equipo

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

146

ACTIVIDAD. CLAVES PARA LA MEJORA PERSONAL. Ficha 8

TÉCNICAS Y EJERCICIOS DEL LIBRO “EL MONJE QUE VENDIÓN SU FERRARI”. Se
recomienda su lectura.

(La práctica de esta técnica la deberéis realizar en casa)

El monje que vendió su Ferrari" de Robin S Sharma, un magnifico relato acerca de la historia de un
prestigioso abogado que cambió su vida después de un viaje al Himalaya (Nepal). Donde allí se encontró
con los monjes de Sivana para aventurarse en un nuevo mundo de esclarecimiento, logrando una riqueza
emocional, física y espiritual.

A través de una singular fábula, trata de darnos una serie de claves para la mejora personal. En
resumen, la fábula sería la siguiente: Un frondoso jardín, en cuyo centro se levanta un alto faro y del que
sale un enorme luchador de sumo, ataviado tan sólo por un cable rosa a modo de taparrabos, que se
agacha a recoger un cronógrafo de oro que hay en el suelo; entonces se marea, pierde el conocimiento por
unos momentos y lo vuelve a recuperar, probablemente al olor de unas fragantes flores; se levanta y
vislumbra un sinuoso camino, sembrado de diamantes en el que se interna feliz.

Foto: Fco. Javier Cañas Fernández

El JARDÍN Simboliza la MENTE, que debemos cuidar, cultivar y salvaguardar de productos

tóxicos tales como preocupaciones y miedos. Las ideas claves son tres:

a) Pensamientos positivos siempre. No te puedes permitir el lujo de tener, ni tan siquiera, un solo
pensamiento negativo. La técnica que propone es la del PENSAMIENTO OPUESTO: cuando te lleguen
pensamientos negativos deséchalos e intenta pensar en cosas buenas al respecto.

b) Concentración. No perderse en miles de pensamientos excéntricos sino concentrar toda tu mente en
aquello en lo que quieres que se convierta tu vida. Propone una técnica de MEDITACIÓN que denomina
EL CORAZÓN DE LA ROSA, concentrándonos en mirar, observar detenidamente una rosa sin más allá
(su olor, su forma…), evitando que la mente se disperse. Hacerlo todos los días durante 5 minutos.

c) Visión creativa. Una vez que tienes claro lo que deseas en la vida, piensa en ello, imagínalo como real,
cómo quieres que sea… créalo en tu mente. La técnica explicada la denomina EL SECRETO DEL LAGO.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

147

Foto: Fco. Javier Cañas Fernández

EL FARO simboliza los propósitos u objetivos que debemos perseguir y alcanzar en nuestras vidas.
Deben ser propósitos claros, en cualquier plano (físico, espiritual, emocional, material…) pero que sirvan a
los demás de alguna manera. Los pasos a seguir al respecto son:

a) Reflexionar. Explorar, realizar la técnica del AUTOEXAMEN para encontrarlos. Mente concentrada.

b) Descubrir tus propios propósitos, a partir de tus propios talentos: ¿En qué destacas? ¿Qué te hace feliz?
¿Qué es lo que te gusta hacer y te hace perder la noción del tiempo? Quizás sea pintar, cantar, bailar,
cocinar, jugar al fútbol... Examínate y encuentra tu pasión. Eso hará que te levantes cada día con una
misión, y realmente te hará feliz.

c) Fijar esos propósitos, fijárnoslos y fijarlos en nuestra mente y también por escrito (técnica cuaderno de
sueños).

d) Hacerlos realidad con constancia; realizar las técnicas como rituales, mismo lugar, misma hora..
Técnica para convertir los propósitos en realidad:

Paso 1: Visualización creativa de dicho propósito.

Paso 2: Compromiso público a realizar el propósito.

Paso 3: Fijar un plazo para cumplirlo.

Paso 4: Escribirlo.

Paso 5: Hacer durante 21 días dicho comportamiento.

Paso 6: Disfrutar del proceso.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

148

El LUCHADOR DE SUMO simboliza la mejora constante, la auto superación mediante el
autodominio (el kaizen).

 Hacer un INVENTARIO DE FLAQUEZAS

¿En qué debo mejorar. Luego, afrontarlas, esforzándose cada día. Debemos conquistar y destruir los
propios miedos.

“Haz aquello que temas hacer”. "Los únicos limites que tenemos son aquellos que nosotros mismos
nos ponemos".

Rituales de la vida radiante (practicar cada día durante un mes y luego siempre):

1. Ritual de la soledad. Practica el silencio y la quietud, como un ritual.

2. Ritual físico. Cuida tu cuerpo: Actividad física y técnicas de respiración.

3. Ritual de la nutrición. Dieta sana.

4. Ritual del saber abundante. Aprende, aumenta tus conocimientos. Lee y estudia libros que te hagan
mejorar.

5. Ritual de la reflexión personal. Contemplación. Piensa para prosperar, reflexiona sobre la jornada y
toma medidas claras para mejorar. Reflexiona sobre tu jornada, sabiendo lo que haces mal podrás tomar
medidas al respecto. Agradece por los actos y pensamientos positivos que has tenido. Sustituye por otros de
naturaleza positiva lo que veas que puedes corregir. No hay nada de malo en cometer errores.

6. Ritual del despertar anticipado. Levántate antes y realiza actividades positivas. Lo importante es la
calidad y no la cantidad del sueño. Recuerda no comer antes de dormir, la digestión te quitará energía
dedicada a descansar. Antes de ir a la cama relájate, escucha algo de música suave si quieres, no te lleves
los problemas a la cama. Empieza el día con buen pie. Ríe, juega y da gracias por todo lo que
tienes. Visualiza como sería este día si fuera el último.

7. Ritual de la música. Escucha música cada día.

8. Ritual de la palabra hablada. Repite mantras (frases positivas, que mejoren tu autoimagen) en voz alta.
Tu eres eso que piensas todo el día, las palabras que te dices a ti mismo afectan a tu autoimagen y ésta
determina qué medidas tomas.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

149

9. Ritual del carácter congruente. Sé laborioso, comprensivo, honesto, paciente y ten coraje. Guíate por tu
corazón.

10. Ritual de la simplicidad. Practica la vida sencilla, reduce las necesidades y afloja una marcha. Deja de
atender el teléfono siempre, deja de malgastar tiempo leyendo Facebook. EL FRACASO ES NO TENER EL
CORAJE DE INTENTARLO.

El CABLE simboliza el autocontrol, la autodisciplina y la fuerza de voluntad. Con esto conseguimos
combatir los malos hábitos. Uno se debe convertir en dueño de su voluntad y conseguir hacer lo que debe
hacer. Nos recuerda también que no es preciso que cambiemos todo en un día sino que vayamos
consiguiendo pequeñas victorias. Las técnicas (o ejercicios) que propone para tal fin son las siguientes:

1. Mantra + visión creativa: Repetir la frase “Soy más de lo que aparento, toda la fuerza y el poder del
mundo están en mi interior” e imaginarla.

2. Lo que no te gusta: Empezar haciendo lo que no te gusta pero que sea necesario.

3. Voto de silencio: Permanecer un día sin hablar, a menos que te pregunten.

Foto Joaquín Robles Serrano

El cronógrafo de oro simboliza el tiempo, TU TIEMPO. Es un recordatorio de la mortalidad y de la
importancia de vivir plenamente. A este respecto debemos tener en cuenta:

a) Administrar bien el tiempo, organizarse, planear y planificar la jornada y la semana, y anotarlo. No
debes malgastar ni un minuto de tu vida.

b) Prioridades, concentrarse en ellas; simplifica tu vida y dedica el tiempo a lo que realmente te merece la
pena.

c) Ladrones de tiempo, cuidarse de ellos, tener el coraje de decir no a aquellas personas que no valoran tu
tiempo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

150

Foto: Fco. Javier Cañas Fernández

Las FLORES simbolizan el hecho de servir, cuidar, ayudar, hacer feliz y entregarse a LOS DEMÁS.

A este respecto debemos tener en cuenta:

- Actos de compasión, afecto y bondad a diario.

- Ser afable, bueno y pacífico.

- Cuidar a la familia, a los amigos/as y a los demás.

- Cultivar las relaciones ricas.

- Empezar a sentirte parte de un mundo que puedes ayudar a mejorar. Busca una causa solidaria.

Foto: Fco Javier Cañas Fernández

El SENDERO DE DIAMANTES simboliza el VIVIR EL AHORA, el disfrutar y paladear el ahora,
explorando las maravillas de cada etapa de tu vida. La felicidad es un VIAJE, no un destino (disfruta del
proceso). Consejos:

- Vive cada día como si fuese el último.

- Da gracias siempre por lo que tienes.

- Disfruta la belleza de todo lo que te rodea.

- Haz ya lo que siempre has querido hacer.

- Escribe todo aquello positivo que te pase durante el día en tu libreta de la felicidad.

 Compártelo en equipo.

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

151

ACTIVIDAD 13. EJERCICIOS PARA MEJORAR TU AUTOESTIMA. Ficha 8

CON LOS OJOS DE LOS NIÑOS Y NIÑAS QUE FUIMOS.

EJERCICIOS PARA MEJORAR TU AUTOESTIMA (Adaptación de Margarita Rojas , en Portal Saber
vivir: www.sabervivir.es)

Ejercicio 1

Busca una foto tuya de cuando eras pequeño, casi un bebé.

Escribe en tu cuaderno de la felicidad:

• 5 cosas que apruebes de tu imagen física que te agradaban de bebe y otras 5 de las que te agradan
actualmente. Todos tenemos cosas bonitas. Pueden ser los ojos, el pelo, la piel, las orejas, las manos,
los pies, la estatura, la sonrisa...
Si tú mismo no eres capaz de encontrarlas, pregunta a un amigo o familiar ¿Qué ha cambiado?

• 5 cosas de tu forma de ser que te agradaban de cuando eras un bebé y otras 5 cosas de ahora.
Puede ser tu amabilidad, tu capacidad de escucha, tu discreción, tu generosidad, tu bondad, tu
simpatía, tu inteligencia, tu constancia... Si no se te ocurre nada, piensa en las cosas que valoras en
los demás y reflexiona hasta qué punto tú también posees esas virtudes. ¿Qué ha cambiado? ¿A qué
crees que se deben esos cambios, si es que los hay?

El talante con el que tienes que hacer la lista es utilizar el mismo criterio que utilizarías con un ser muy
querido. No importa que al principio no te lo creas al 100%.Revisa tus listas y piensa que, si conocieras a una
persona con esas características, seguramente estarías encantado de haberlo conocido.

Ejercicio 2

 Sostén la foto por unos instantes en las manos y, mirando a ese niño/a a los ojos, comprométete a
cuidarle y a no permitir descalificarle ni torturarle diciéndole cosas que le hagan daño. Repasa cómo te hablas
a ti mismo en tu diálogo interior y modifícalo de manera que seas mucho más tolerante e indulgente con ese
niño/a herido que llevas en tu interior. Escríbele una carta ¿Qué le dirías?

Ejercicio 3

Al final de cada día y al menos durante treinta días, escribe el final de estas frases:

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

152

• “Hoy me he sentido bien conmigo mismo/a por...”

• “Hoy he hecho algo bueno para mí cuando...”

• “Me gusto más a mí mismo/a cuando...”

• “Me empiezo a dar cuenta de que tengo la virtud de...”

• “Aunque he cometido un error, me doy cuenta de que...”

Ejercicio 4

“Me doy permiso para expresar mis necesidades”.

Todos los seres humanos tenemos un valor intrínseco por el hecho de ser personas. Las personas no
son valiosas por lo que tienen, sino por lo que son. Eres tan digno de respeto, afecto y cuidados como
cualquier otro.

Escribe: “Mis necesidades más importantes son...”

Ejercicio 5

Aprende a decir NO. Si otras personas pretenden imponerte su voluntad, tú puedes optar por decir no.
Cuando vayas a decir no, mantén la mirada para inspirar determinación. Luego responde con amabilidad,
brevedad y firmeza. Si tienes otras alternativas, ofrécelas, pero no entres en negociaciones.

Ejercicio 6

Presta especial atención a tus logros y valóralos. Recuerda la frase de Jerry Mincwinton Mun Chin
Ton:

«Aquello en lo que se deposita la atención tiende a agrandarse». Si prestas atención a tus aspectos
positivos, ganarás en autoconfianza y tus capacidades crecerán. Mientras que, si centras la atención en tus
errores, cada vez te sentirás más inseguro, lo que provocará que cometas más fallos. Toma conciencia de que
merece la pena mejorar tu autoestima, practica estos sencillos ejercicios y verás cómo dentro de algún
tiempo, con tu constancia, llegarás a estar encantado de haberte conocido y desecharás los Yo no valgo
nada para sustituirlos por Yo valgo mucho.

Compártelo en equipo.

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

153

"SI NO TIENES LO QUE TE GUSTA, HAZ QUE TE GUSTE LO QUE TIENES"
De ti depende que tu vida sea feliz, debes escoger tus ingredientes. (Paloma Sainz).

Elaborad un cartel con los ingredientes básicos que debería tener una Dieta de la Alegría.

DIETA DE LA ALEGRÍA

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

154

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

155

3.2. 1ª FASE: TÉCNICAS Y ESTRATEGIAS PARA FACILITAR LA
COMPRENSIÓN DE LA EXPLICACIÓN EN CLASE.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

156

3.2.1. ESTUDIO DE UN CASO.

1. Trabajo en equipo. Debate ¿Cuándo estudias? ¿Cómo? ¿Cuánto? Ideas previas.

Si tú eres de los que piensa que el estudio comienza en el momento que llegas a tu casa,
bienvenido a nuestra propuesta en la que te demostramos que el estudio comienza en el momento de
la explicación del tema por parte de tu profesor/a, por la mañana, a partir de las 8:15 que es cuando
empieza la jornada escolar.

2. ¿Perder o ganar?, esa es la cuestión. La respuesta depende de ti.

¿Qué pensarías si te dicen que una persona durante 1152 horas no hace nada? ¿Qué le dirías?
Según el calendario escolar, tenemos aproximadamente 192 días de clase, multiplicado por las 6
horas de jornada lectiva de cada mañana tenemos 1152 horas.

• Si pierdes 1 hora cada día, son 365 horas al año (más de 15 días enteros).
• Si pierdes 2 horas cada día es un mes enterito perdido.
• Si pierdes 3 horas cada día son 1.095 horas perdidas (un mes y medio).

 ¿Cuánto tiempo pierdes tú?

3. Estudio de un caso:

Mª José es una alumna que no se le dan bien los idiomas, sin embargo decide un poco

presionada por la familia apuntarse a una academia de idiomas. En un principio está en
disposición de aprender pero pronto se da cuenta que no se entera de prácticamente nada. Sin
quererlo va desconectando poco a poco, su postura en la silla cambia y empieza a pensar en lo que
hizo ayer, lo que le queda por hacer, en sus preocupaciones, incluso en la última anécdota que tuvo
con su mejor amiga…En fin que sin quererlo se le ha pasado el tiempo tan rápido que cuando
quiere de nuevo conectar se ha dado cuenta que ha terminado ya la explicación…Piensa que no
hay problema que cuando llegue a casa intentará estudiar…Abre el libro de alemán y se da cuenta
que se entera aún de menos. Decide aplicar algunas técnicas de estudio que le enseñaron hace
tiempo:

• Subrayado: lo subraya todo ya que si viene en el libro es porque todo es importante.
• Resumen: copia literalmente la primera, tercera y quinta línea. Considera así que ha

recogido la esencia de lo que dice el texto.
• Esquema: no entiende bien lo que tiene que poner.
• Memoriza: memoriza literalmente lo que dice, será suficiente que el recuerdo le dure para

el momento del examen, luego no será necesario retenerlo en la mente.
• Actividades: no sabe hacerlas.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

157

Al siguiente día en clase, Mª José pensaba preguntar pero cree que es la única que no se entera
y le da vergüenza hacerlo, por lo que decide callarse y decir que se ha olvidado hacer los
ejercicios. La profesora realiza un pequeño examen para detectar que ideas son las que han
retenido y cuáles deben reforzar en su explicación. Mª José está nerviosa pero cree que podrá
contestar porque lo estudió de memoria, sin embargo el nerviosismo hace que se bloquee y lo
olvide todo, como en su retención de los contenidos no hubo comprensión es difícil que recuerde
nada. Mª José está totalmente desmotivada y en vez de pedir ayuda decide despreocuparse de la
asignatura de alemán, si acaso lo dejará para septiembre, aunque sabe que en verano es difícil
concentrarse…pero está claro que ya” ha tirado la toalla” y en clase de alemán se dedicará a
pensar en cosas más interesantes para ella…

En alguna ocasión te has sentido identificada con la historia de Mª José. Cuéntanos tu
experiencia como si hablaras de otra persona.

¿Hay un problema en esta situación? ¿Quién o quiénes lo tienen? ¿Cuál es exactamente el problema de
cada uno?

• ¿Qué posibilidades alternativas tiene Mª José? Enumera todas las que se te ocurran,
cuantas más mejor.

• ¿Qué consecuencias te parece que tendría cada una de esas alternativas?

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

4. En equipo debes encontrar estrategias que te faciliten estar atento durante la explicación.

Cada portavoz escribirá en la pizarra lo consensuado.

5. ANECDOTARIO DE CLASE. Experimentamos y durante un día de clase, hago consciente
mi proceso de estudio en clase.

ANECDOTARIO DE UN DÍA EN CLASE…...

 Debéis recoger las estrategias utilizadas para la adquisición de
los contenidos en cada una de las asignaturas.

 EXPLICACIÓN ACTIVIDADES EN CLASE

ÁREAS

Postura ¿Qué hago para
mantener la

ATENCIÓN?
Pregunto

Tomo Apuntes

Tengo el
material

Distracciones

(ventana,
amigos…)

¿Cómo
resuelvo las

dudas?

Participación

(pizarra, leer...)

¿Hay buen
clima de
clase?

Observaciones

1º

2º

3º

4º

5º

6º

CURSO: FECHA: / /

159

3.2.2. LOS PASOS DEL ESTUDIO EN CLASE

1- GUARDA UNA POSTURA CORRECTA.

La espalda apoyada en el respaldo de la silla, los dos pies apoyados en el suelo, los dos antebrazos en
la mesa, el tronco derecho, erguido y flexible, no rígido. Entre clase y clase, será necesario relajar el cuerpo
(especialmente ojos y cuello). La psiconeuroinmunología (es el estudio de las interrelaciones mente-
cuerpo y sus implicaciones clínicas. Trabaja desde una perspectiva interdisciplinar aglutinando diversas
ramas relacionadas con la salud.) parte de que existe relaciones entre los pensamientos, sentimientos y
procesos corporales. Cada sentimiento trae consigo cambios corporales y cada cambio corporal se refleja
también en una cambio de los procesos mentales. Controla la postura, ésta dice mucho sobre tu constitución
interna. Una postura recta consciente (no rígida) levanta el ánimo.

Ejercicio: Postura negativa y positiva (Basado en la PNL)

• Prueba la postura negativa;: deja caer tu cabeza y tus hombres hacia adelante, tensa ligeramente
la musculación del abdomen, entorna los ojos (como si algo te hubiera entrado en los ojos) y estira
el labio inferior hacia abajo. Inspira poco a poco. Comprueba tu estado interior: intenta pensar en
algo bello, divertido, agradable. Te sorprendarás al ver que choca contra una resistencia interior
que no te deja conseguirlo. Esta postura está asociada con modelos de sentimientos negativos.

• Ahora probemos lo contrario, la postura positiva. Relaja el abdomen, los ojos, la frente; levanta la
cabza, la vista, las cejas y la comisura de los labios. Echa los hombros hacia atrás y respira varias
veces. Posiblemente comprobarás enseguida que esta postura atrae pensamientos positivos.

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

160

2.- ¿QUÉ HAGO PARA MANTENER LA ATENCIÓN? RECOMENDACIONES.

La atención es un mecanismo que nos permite procesar la información. Si no estuviésemos bien
atentos, nuestros sentidos se desbordarían de información que no podría ser procesada. Para ello es muy
importante la concentración que es la capacidad de una persona de mantener fija su atención en un objeto en
profundidad y durante largo tiempo. La concentración mental se usa en casi todos los deportes individuales
(ajedrez, tenis, gimnasia, etcétera), donde ayuda al ejecutor a enfocarse en las acciones que están siendo
desarrolladas. La CONCENTRACIÓN es un requisito esencial para alcanzar buenos resultados en los
estudios, y no sólo se alcanza con la voluntad, hay distintos factores que pueden favorecerla o perjudicarla.

La mayoría de los malos estudiantes caen en un círculo vicioso. Se aburren en clase por que no
entienden nada. No comprenden casi nada porque no prestan atención. Y no atienden a las explicaciones
del profesor porque se aburren. Y al no salir de ese círculo vicioso empiezan a ir de mal en peor. Tanto que
suspenden asignaturas, repiten cursos, e incluso dejan los estudios antes de llegar a la universidad porque
creen que los estudios no son para ellos. Y con ello, pierden las mejores oportunidades para su vida futura.

Algunas recomendaciones para mantener la atención en clase son:

• Libérate de tus preocupaciones, la mejor forma es hablando con alguien de confianza, tu tutor/a,
orientador/a… ellos/as podrán ayudarte a sentirte mejor, lo que te permitirá estar pendiente de las
explicaciones.

• Elimina todas las distracciones.
o Distracciones Externas: ruidos, falta de un plan de trabajo, monotonía, falta de

conocimiento de los objetivos de las tareas y pasos para conseguirlos… Si estás sentado
cerca de las ventanas, puertas, al lado de un compañero/a y/o amigo/a con el que hablas
mucho…es recomendable que cambies de sitio. Si consideras que las tareas son
excesivamente fáciles o difíciles debes comunicárselo al profesor/a.

o Distractores internos: preocupaciones personales y/o familiares, falta de interés y
motivación, lagunas en los contenidos básicos, acumulación de deberes, cansancio. Debes
tomar las medidas adecuadas con la ayuda del tutor/a y del Departamento de Orientación.

• Siente curiosidad por lo que vas a aprender. Puede ser interesante, que le eches un vistazo anterior a
la explicación del profesor y formules preguntas de lo que te gustaría saber. Luego sólo tienes que
estar pendiente de la explicación para detectar las respuestas durante la explicación y preguntando
aquello que no ha sido resuelto.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

161

• Sé consciente de lo que piensas cuando dejas de prestar atención y controla tus pensamientos.
Intenta conectar lo que está explicando el profesor/a con conocimientos que ya tienes o situaciones
de tu vida en la que podrían ser útil la aplicación de esa información.

• Intenta transformar la información que te está dando el profesor/a en imágenes, lo que te permitirá
fijar mejor la información que debes aprender. Un alumno nos contaba que en la clase de Ciencias
Sociales, él pensaba que era el protagonista de las historias que contaba el profesor/a, lo que le
facilitaba la atención y por tanto el recuerdo posterior.

• Participa, preguntando dudas que te surjan. Si no quieres interrumpir, apunta en tu cuaderno de
tomar apuntes, todo aquello que quieres preguntar y estate pendiente de lo que dice tu profesor/a,
por si dicha duda es resuelta a lo largo de la explicación. Formula preguntas, intentando adivinar la
respuesta.

• Explica a tus compañeros lo que no hayan entendido, esto te facilitará la fijación de los contenidos a
estudiar.

• Haz ejercicios físicos para aliviar tu tensión. Si te sientes inquieto en clase, trata de hacer un poco
de actividad física entre clases, lo que te facilitará calmar tu cuerpo y cerebro para que puedas
concentrarte. Usa técnicas de respiración, relajación muscular, “parada de pensamiento” para
focalizar nuestra atención a la explicación del profesor/a.

• Prestar atención requiere práctica. Tu cerebro es cómo un músculo y necesita ser entrenado para que
mejores en la concentración. Una buena forma es meditar, intentando poner tu mente en blanco y
concentrarte en una cosa sencilla como un sonido, imagen… También puedes potenciar la actividad
mental a través de los pasatiempos y juegos: sopa de letras, encontrar diferencias entre dos dibujos,
completar imágenes (integración visual), identificación de intrusos (el que no pertenece a una
determinada categoría), discriminación visual y agudeza visual (encontrar los elementos iguales a
los propuestos, matriz de letras, laberintos,), asociación de imágenes, crucigramas, puzles, juegos de
estrategia (dominó, damas, cartas, ajedrez, etc.), dibujar y colorear mandalas, localización rápida de
datos en tablas, atención auditiva (canciones,) estimulan la atención.

• La motivación y el estado emocional son factores determinantes en la atención

 José Mª del Toro, en su libro Educar con co- razon”, nos relata la siguiente historia que nos

hace refexionar:.. Pero fui advirtiendo que la sobreestimulación a la que los niños eran
sometidos, sobretodo en sus contactos con los grandes medios de comunicación, no estaba sino
elevando su umbral de motivación. Mi lento escribir con tiza en la pizarra ya no podía
competir con la sucesión vertiginosa de las imágenes publicitarias. La paciencia que una
determinada actividad requería chocaba frontalmente con el ritmo de los juegos de
videoconsola u ordenador. Una sobrestimulación así, con sus características, termina
embotando e insensibilizando a los niños por lo cual necesitarán y buscarán estimulaciones
aún más frecuentes o violentas.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

162

 La necesidad de estímulos multiples (televisión , internet, DVDs, juegos de ordenador…) es mayor
entre los jóvenes hoy día que en la generación anterior. Si el contenido académico se presenta utilizando
solamente un canal, por ejemplo, el profesor/a que habla, el alumnado utilizará el procesamiento restante en
contenidos no académicos. Cuantas mas modalidades multiples presentemos, mas ocupada estará la
atención, y mayor su nivel de retención. El proceso natural del cerebro para procesar la informacion es
mediante imágenes, por lo que cualquier actividad que se plantee o se vea reforzada con ellas aumentara la
retención (mapas mentales, gráficas, imágenes, dibujos (Etxebarria y Berritzegunea). Por lo que es
recomendable que las actividades se realicen con apoyo visual, para que la concentración se prolongue
durante más tiempo y reforzar al alumnado que esté atento, para generalizar esta conducta.

 El cerebro busca a la vez novedad y predictibilidad, saber que va a suceder. Lo hace dos veces por
segundo (Jeff Hawking, “On inteligente”). Es paradójico, hay que vivir en un mundo predecible pero con
novedades y emociones. El secreto en el aula es mantener el equilibrio de esta balanza, si abusamos de la
rutina se produce monotonía y aburrimiento. Si por el contrario todo es novedad, producimos ansiedad y
caos. Por eso el aprendizaje cooperativo es a la vez novedoso y predecible (Etxebarria y Berritzegunea).

 Para ayudar al alumnado a mantener la atención en clase es recomendable empezar cualquier tema con
una actividad motivante o la realización de algún ejercicio de pensamiento lateral o divergente. También se
obtiene buenos resultados con las ilusiones ópticas. Debemos tener presente que las técnicas y estructuras de
trabajo cooperativo fomentan la participación activa del alumnado y por tanto mejoran la atención. Una
forma de mejorar el aprendizaje es proporcionarle el mayor número de experiencias cognitivas para que
tengan una capacidad mayor de aprendizaje, pero a la vez si contamos con hacerlo desde el campo de la
percepción y las emociones, esos aprendizajes serán más significativos y duraderos al estar divirtiéndose en
el proceso. Las ilusiones ópticas favorecen el aprendizaje mejorando la capacidad de reacción y agilidad
mental, les hace más resistentes al abandono de retos que les presentan dificultades. Asimismo les mejora
las capacidades de observación, lo cual repercutirá en otras actividades en las cuales necesitan prestar
atención. Al igual que con los problemas de lógica y pensamiento lateral o divergente, no debe darse la
solución ya que debe encontrarse por todo el grupo clase.

Comentar en equipo las siguientes ilusiones ópticas.

https://www.youtube.com/watch?v=a0qqv-J9uVg

https://www.youtube.com/watch?v=yH_8eFYW3mA

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

163

3.- PREPARA TODO EL MATERIAL QUE NECESITES PARA CADA MATERIA.

Debes tener todo el material preparado y ordenado por asignaturas .Si tienes dificultades económicas
para adquirir determinados materiales. Ponte en contacto con tu tutor/a y con el Departamento de
Orientación.

4.- PARTICIPA EN CLASE.

Es Importante, mantenerte activo y para ello es importante: Atender, Entender, Preguntar. Si crees
que puedes tener dificultades de concentración y atención puedes realizar actividades para mejorarla (en
este blog podrás encontrar ejercicios: http://olgarodriguez-olga.blogspot.com.es/2012/02/ejercicios-para-
trabajar-la-atencion.html). Asimismo puedes cumplimentar el Anecdotario semanal para mejorar la atención
y concentración. Aprovecha bien los descansos y realiza ejercicios respiratorios suaves que te ayudarán a
relajarte, tranquilizarte y concentrarte.

Debes participar en clase: saliendo a la pizarra, resolviendo los ejercicios, leyendo, saliendo
voluntario para la realización de ejercicios que no sabes hacer…

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

164

5.- ELIMINA TODAS LAS DISTRACCIONES POSIBLES.

Uno de los requisitos fundamentales para ser productivos y realizar el trabajo encomendado es
concentrándote en lo qué haces y para ello debes ser consciente de todo aquello que te distrae: ventanas,
puertas, tu compañero y compañera con los que hablas mucho…

6.- COGE BIEN APUNTES.

Una buena forma de estar atento y ocupado es anotando las ideas del profesor pero con tus propias
palabras. Si no entiendes bien, subráyalo para preguntar después.

El Cuaderno de apuntes es de mucha utilidad para mantenerse activos y por tanto mejorar nuestra
atención y aprendizaje ya que nos mantiene activos y por tanto aumenta nuestra capacidad de concentración.
Si tomamos apuntes mientras el profesor/a habla, estaremos haciendo uso de la vista y del sentido táctil.
Leer (vista), escuchar (oído), manipular (tacto) son acciones que favorecen la conservación de nuestra
memoria. Es importante que cumplimentes bien todos los apartados: Fecha, área, tema y número de la
sesión (un tema puede ser explicado en 1, 2 3… sesiones y es recomendable que las especifiques para poder
tenerlas ordenadas). Para mejorar tu atención es necesario que te formules preguntas sobre los títulos,
subtítulos…, sobre lo que te gustaría saber del tema para poder intentar responderlas con la explicación del
profesor/a. La lectura anterior a la exposición del tema por parte del profesor/a para saber de qué trata y
sacar la idea general, te permitirá comprender mejor y tener una actitud más favorable.

 Si al final de la exposición aún te quedan preguntas por resolver, escríbelas en el apartado de dudas y
pregúntale a tu profesor/a. Tienes que ir destacando las ideas principales en forma de esquema, con
abreviaturas y resaltando las palabras claves (imagínate que estás “washapseando”), así como alguno de los
ejemplos que pone el profesor/a. Deberás realizar una síntesis final de lo que ha sido más importante (tu
profesor/a seguro que habrá resaltado las ideas principales al principio y/o final de la clase, repitiendo lo que

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

165

es más importante para él/ella) y buscarle la aplicación práctica de esa información, la utilidad de ese
conocimiento. Al final de la clase dispondremos de 5 minutos para exponer nuestras anotaciones en grupo y
recoger y anotar alguna de las notas que haya recogido algún compañero y que nos parezcan interesantes
para ampliar la información. Podemos hacerlo con bolígrafo de otro color.

Para la organización de las notas, podrás disponer de una carpeta de anillas tamaño cuartilla, con
apartados de cada una de las asignaturas, puedes realizarla con cartulina de colores para que te sea más fácil
la recopilación y organización de tus anotaciones.

Cuando llegues a casa deberás poner en orden tus anotaciones, hacer los deberes encomendados y
comparar las anotaciones de las explicaciones con lo que viene en el libro, lo que te facilitará a subrayar lo
más importante y a ampliar tu esquema de clase.

Ventajas: Nos mantienen activos en clase, nos facilitan el repaso, nos ayudan a memorizar mejor,
desarrollan el hábito de sintetizar y nos permiten recordar la explicación del profesor.

Experimentamos. Contar una historia que permita a la vez educar en las emociones y practicar
con el cuaderno de apuntes. Exponerlas a su equipo y redactar texto en grupo (el secretario escribe y el
portavoz lo expone).

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

166

 CUADERNO DE APUNTES

FECHA ÁREA TEMA/Nº SESIÓN

PREGUNTAS
PREVIAS

IDEAS PRINCIPALES (washestudiando). Resalta las palabras
claves

SÍNTESIS FINAL

UTILIDAD DE LA INFORMACIÓN

DUDAS

7.- PREGUNTA TODAS LAS DUDAS.

Piensa que la mayor parte de tus compañeros te agradecerán tu valentía por preguntar, ya que ellos
seguramente, tampoco lo habían comprendido muy bien y además el profesor/a se dará cuenta que tienes
interés por su asignatura. Puedes ir apuntándolas en tu cuaderno de apuntes para poder preguntar cuando el
profesor/a termine su exposición.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

167

8.- UTILIZA LA AGENDA.

Saber organizarse y planificar el trabajo son dos competencias fundamentales que deben
adquirir los alumnos durante la etapa educativa. La agenda escolar es la herramienta más adecuada
para conseguirlo. Este instrumento de trabajo, además de servir de ayuda a los estudiantes para
gestionar sus tareas diarias, es un medio idóneo para agilizar la comunicación entre familias y
profesores y facilitar el seguimiento del progreso escolar del alumno.

Para sacar el mayor provecho, es necesario que todas las partes implicadas aprendan a usarla
con eficacia. Esta herramienta sirve para que el alumno anote cada día las tareas asignadas por el/la
profesor/a y otros datos relevantes como las fechas de entrega de trabajos o las de los exámenes
previstos. Su uso periódico ayuda al estudiante a adquirir hábitos de organización y a planificar su
trabajo diario. La memoria no es infalible, por lo que es necesario que el estudiante anote con
precisión toda la información importante:

• Cuando mandan ejercicios, hay que anotar la página, número y tema al que corresponde.
• Si hay que realizar un trabajo se debe matizar la fecha de entrega, la temática y los referentes que

haya especificado el/la profesor/a.

• En el caso de que la tarea consista en estudiar, se requiere que se puntualice si es "aprender de

memoria" o trabajar sobre el tema con esquemas, resúmenes y otras técnicas de estudio.

• Una vez que el alumnado ha anotado toda la información, es aconsejable que organice su trabajo

diario en torno a ésta con el referente del calendario semanal de asignaturas.

• Puede priorizar las tareas y determinar cuáles debe realizar antes. Para gestionarlas, le ayudará el

marcar las finalizadas a medida que se completan. Es fundamental que determine el tiempo que

necesita para realizar cada una de las tareas. Ante la entrega de un trabajo, puede reservar tiempo de

los días anteriores para su preparación.

La finalidad última que se persigue es lograr, con la colaboración de todos, una mejora del proceso
educativo del alumnado del centro. Por ello, para que la Agenda sea eficaz todos debemos comprometernos:
Anotando las cosas que tienes que hacer.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

168

9.- DEBÉIS TENER UN BUEN CLIMA DE CLASE.

Fotografía José Manuel Martín

Los estudiantes trabajan mejor y más cuando hay un ambiente positivo en el aula. La enseñanza
también se convierte en una tarea más fácil en este tipo de ambiente. El trabajo cooperativo permite mejorar
las relaciones del grupo y por tanto la cohesión. Recomendaciones:

• Elaborar normas de forma consensuada por el grupo, redactarlas en positivo, con consecuencias
positivas por el cumplimiento de las normas y negativas por el incumplimiento. Deben estar en un
lugar visible.

• Establecer un lugar en la clase con carteles y/o frases motivacionales, donde se resalta la
importancia: respeto, ayuda, compañerismo, responsabilidad…

• Fomentar las relaciones a través de estructuras de trabajo cooperativo, con la identidad de grupo y
la asignación de roles rotativos, donde el mediador/a de conflictos tiene un papel muy importante ya
que debe gestionar en primera instancia los conflictos que surjan en el grupo.

 PARA AUMENTAR LA COHESIÓN DE GRUPO Y EL BUEN CLIMA DE CLASE

“La idea más hermosa” de Miguel Ángel Santos Guerra.

La Editorial Lumen ha puesto en circulación una historia que me ha llamado la atención por su
contenido didáctico. Quiero compartirla con el lector porque aviva la reflexión sobre la relación educativa
que con los hijos y alumnos tenemos los padres y los profesores.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

169

Cierto día una maestra pidió a sus alumnos que pusieran los nombres de sus compañeros de clase en
una hoja de papel, dejando un espacio entre nombre y nombre. Después les pidió que pensaran en la cosa
más hermosa que pudieran decir de cada uno de sus compañeros y que lo escribieran debajo de su nombre.
A medida que los alumnos dejaban el aula, entregaban a la maestra la hoja de papel.

Durante el fin de semana la maestra escribió el nombre de cada uno de sus alumnos en hojas
separadas de papel y copió en ellas todas las cosas hermosas que cada uno de los compañeros había
escrito acerca de él.

El lunes entregó a cada alumno su lista. Casi inmediatamente todos los alumnos de la clase estaban
sonriendo.” ¿Es verdad?” escuchó ella a alguien como en un susurro. “Yo no supe nunca que podía
significar algo para alguien “, “yo no sabía que mis compañeros me querían tanto”, eran los comentarios
más frecuentes.

Nadie volvió a mencionar aquellos papeles en clase La maestra nunca supo si ellos comentaron su
contenido con algunos compañeros o con sus padres, pero eso no era lo importante.

 El ejercicio había cumplido su propósito. Aquel grupo de alumnos siguió adelante y progresó en sus
estudios. Varios años más tarde, uno de los estudiantes fue muerto en la guerra de Vietnam y la maestra
asistió a su funeral. No había visto nunca antes a un soldado en su ataúd militar. La iglesia estaba llena de
familiares y amigos. Uno a uno de aquellos que tanto lo apreciaban, caminaron silenciosamente para darle
el último adiós. La maestra fue la última en acercarse al ataúd.

Mientras estaba allí, uno de los soldados que actuaba como guardia de honor se acercó a ella y le
preguntó.

- ¿Era usted la profesora de matemáticas de Marcos?

Ella balbuceó que sí.

Entonces él dijo:

- Marcos hablaba mucho de usted.

Después del funeral la mayoría de los compañeros de Marcos fueron a una merienda. Allí estaban
también los padres de Marcos, obviamente deseando hablar con su profesora.

- Queríamos mostrarle algo, dijo el padre sacando de su bolsillo una billetera. Lo encontraron en la
ropa de Marcos cuando lo mataron. Pensamos que tal vez usted lo reconocería.

Abriendo la billetera, sacó cuidadosamente unos pedazos de papel gastados que él había pegado con
cinta y que se veía que habían sido abiertos y cerrados muchas veces. La maestra se dio cuenta aún sin
mirar mucho que era la hoja en la que ella había registrado todas las cosas hermosas que los compañeros
de Marcos habían escrito acerca de él.

- Gracias por haber hecho lo que hizo, dijo la madre de Marcos. Como usted ve, Marcos lo guardaba
como un tesoro.

Aleccionadora historia. Prodigamos quejas, reproches, descalificaciones, correcciones, consejos,
advertencias… Pero somos más parcos cuando se trata de hacer comentarios positivos.

Parece que nos cuesta reconocer aciertos y cualidades, manifestar la admiración y el afecto. Existe
una cierta racanería a la hora de decirles a los otros qué es lo que nos gusta o emociona de ellos. Somos

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

170

más dados a descalificar que a felicitar.

En un ejercicio de dinámica de grupos que se suele denominar “en el centro de la plaza”, realizado
con un grupo de adolescentes, una chica ocupó el lugar central. Los demás compañeros tenían que
acercarse y decirle al oído alguna cosa positiva de su personalidad, de su físico, de su indumentaria, de su
forma de relacionarse… Podía ser grande o pequeña pero, en cualquier caso, debía se sincera.

La chica, después de oír algunas manifestaciones, se echó a llorar y abandonó la sala. Cuando la
animadora del grupo le preguntó qué había pasado ella dijo: Nadie me había dicho nada agradable en mi
vida.

Terrible manifestación, que desvela algunas carencias del sistema educativo. La
relación personal se desvanece bajo el listado de objetivos del aprendizaje (hoy se habla de competencias,
me da igual). ¿Cómo se puede alcanzar una buena identidad desde la desafección más absoluta? Tremenda
experiencia la de esta chica. Nunca había oído nada hermoso, nada positivo de boca de sus familiares,
profesores, amigos y compañeros. ¿Cómo es posible crecer en esas condiciones? ¿Cómo se puede ser feliz?
¿Cómo es posible ser buena persona? Decía Anne Freud. ”Qué buenos se vuelven los niños cuando se les
quiere”.

La escuela ha sido siempre el reino de lo cognitivo, no de lo afectivo. Como dice Filliozat en su libro
“El corazón tiene sus razones”: En el colegio se aprende historia, geografía, matemáticas, lengua, dibujo,
gimnasia… Pero, ¿qué se aprende con respecto a la afectividad? Nada. Absolutamente nada sobre cómo
intervenir cuando se desencadena un conflicto. Absolutamente nada sobre el duelo, el control del miedo o
la expresión de la cólera.

Alguien me dirá que lo importante es obtener buenos resultados en el Informe PISA, que lo demás
son tonterías. No lo son. ¿Puede ser una tontería aquello que nos hace ser felices o desgraciados? El día
que el Informe PISA se preocupe por valorar las actitudes y los valores, otro gallo nos cantará. Y además,
para obtener buenos resultados en ese dichoso Informe o en cualquier otro, es necesario cultivar una
disposición emocional favorable al aprendizaje. El verbo aprender, como el verbo amar, no se pueden
conjugar en imperativo.

Cada alumno/a deberá poner en una hoja su nombre y deberá pasarlo al resto de compañeros y
compañeras para que escriban cosas positivas sobre él o ella.

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

171

REFLEXIÓN

Una vez que has realizado todos los ejercicios sería recomendable que volvieras a hacer el anecdotario de un
día de clase, para comprobar las diferencias con el primero que realizaste. Para el alumnado que crea que lo
necesite puede realizar el anecdotario semanal que le ayudará a mantener la atención al tener que ir
registrando la distribución de las tareas de la clase y de los tiempos dedicados a cada tarea , lo que nos
pueden permitir una más variada distribución y con ello aumentar los índices de atención y motivación.

Compártela en equipo.

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

ANECDOTARIO DE UN DÍA EN CLASE…...

 Debéis recoger las estrategias utilizadas para la adquisición de los contenidos en cada una de las asignaturas.

CURSO: FECHA: / /

 EXPLICACIÓN ACTIVIDADES EN CLASE

ÁREAS

Postura

¿Qué hago para
mantener la

ATENCIÓN?
Pregunto

Tomo
Apuntes

Tengo el
material

Distracciones
(ventana, amigos…)

¿Cómo
resuelvo las

dudas?

Participación

(pizarra,
leer...)

¿Hay buen
clima de
clase?

Observacione
s

1º

2º

3º

4º

5º

6º

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

ANECDOTARIO SEMANAL PARA MEJORAR LA ATENCIÓN Y CONCENTRACIÓN DE ...

CURSO: FECHA: / /

ÁREAS Explicación
Ejercicios
realizados

Dificultades
Participación

(pizarra, leer...)
Comportamiento Deberes casa 0bservaciones Profesor/a Firma profesor/a

1º

2º

3º

4º

5º

6º

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

174

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

175

3.2.3. ACTIVIDADES DE LA PRIMERA FASE:

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

176

ACTIVIDAD: QUÉ HAGO PARA MANTENER LA ATENCIÓN. Paso 2.Estudio en clase

PENSAMIENTO LATERAL O DIVERGENTE

El término pensamiento lateral fue propuesto por Edward De Bono para representar todos esos
caminos alternativos que no estamos acostumbrados a tomar al momento de encontrar
soluciones a un problema. Según De Bono la mayoría de la gente tiende a enfocarse en una
sola forma de resolver un conflicto solo porque las otras vías para resolverlo no son visibles a
simple vista.

El pensamiento lateral está íntimamente ligado a la creatividad, porque requiere romper los
patrones racionales a los que estamos acostumbrados, encontrar nuevos puntos de vista y
nuevas asociaciones entre ideas, es decir, requiere creatividad, y a la vez es una forma de
desarrollarla. Un buen problema de pensamiento lateral es aquel cuya respuesta es la que tiene
más sentido, la más apta y la más satisfactoria. Es más: cuando uno finalmente accede a la
respuesta, lo que se pregunta es: “¡¿cómo no se me ocurrió?!”.

El pensamiento lateral no pretende sustituir al pensamiento vertical: ambos son necesarios en
sus respectivos ámbitos y se complementan mutuamente; el primero es creativo, el segundo
selectivo. La enseñanza del pensamiento lateral durante una hora a la semana a lo largo de
todo el período de asistencia a la escuela sería suficiente para desarrollar una actividad
creativa en los niños. El objetivo del pensamiento lateral no es elaborar ideas correctas, sino
gran número de ideas; luego se examinan éstas a efectos de valoración.

Cada equipo se encargara de resolver problemas distintos que luego formulará al
resto de los grupos en formato de juego con la posibilidad de obtener puntos. No se les dará
las soluciones, ya que deberán plantearse como reto el resolverlas. Los propios estudiantes
pueden suministrar problemas que luego se plantearán al resto de los equipos .Con esta
actividad conseguimos que en un mismo tiempo se realicen actividades distintas para
conseguir el mismo objetivo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

177

 Equipo1

� ¿Sabrías distribuir 8 monedas en tres vasos, de modo que en cada uno hubiera un

número impar de monedas?

� ¿Puedes demostrar que la mitad de 9 es 4 y la de 13 es 8?

� ¿Puedes comprobar fácilmente que el número 536 no es múltiplo de 7.

� Une los 4 puntos mediante tres rectas, teniendo en cuenta que:

. No puedes levantar el lápiz del papel.

. No debes pasar el lápiz dos veces por el mismo sitio.

. Has de terminar en el mismo punto donde terminaste

¿Qué hemos aprendido? Escríbelo en tu cuaderno de equipo

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

178

 Equipo 2

� Dibuja estas figuras sin levantar el lápiz del papel, ni pasarlo dos veces por el mismo

sitio

1

2

� Utilizando exclusivamente cuatro ochos, escribe el número ocho millones.

� Ahora te demostraré que si a catorce le quitamos uno, nos quedan quince- afirmo mi

amigo. ¿Y tú sabrías demostrarlo?

� Intenta colocar seis lápices de forma que cada uno de ellos esté contacto con todos los

demás.

¿Qué hemos aprendido? Escríbelo en tu cuaderno de equipo

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

179

 Equipo3

� En el barrio de Puerto de Carmona, en Sevilla, vive un pescadero que mide dos

metros de altura y calza un cuarenta de pie. ¿Qué pesa?

� ¿Verdadero o falso? ¿Qué opinas de estas afirmaciones?:

Cáceres empieza por “c” y termina por “t”.

Valencia empieza por “v” y sin embargo se escribe con “b”

� Aquí tenemos la imagen de un tenedor, formado con flechas. ¿Podrías meter el

triángulo en la U del tenedor, moviendo sólo dos flechas?

� ¿Cómo es posible pinchar un globo sin permitir que se escape aire y sin que el globo

haga ruido?

¿Qué hemos aprendido? Escríbelo en tu cuaderno de equipo

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

180

 Equipo 4

� Mi hermano y yo viajábamos en automóvil desde Cáceres hasta Mérida, cuando nos

cruzamos con 6 tractores, 4 autocares, 10 turismos, 2 motocicletas, 5 camiones y una

bicicleta. ¿Cuántas ruedas circulaban por esta zona de la carretera en dirección a

Mérida?

� Le dije a mi amigo: “Voy a sentarme donde tú no puedes hacerlo”. ¿Dónde se sentaría?

� Un hombre y su hijo tienen un accidente de coche. El padre muere instantáneamente y

el hijo es llevado al hospital en graves condiciones. Una vez en el quirófano, quien

debe operarlo para salvarle la vida dice: "No puedo operar a este chico, ¡es mi hijo!".

¿Cómo es posible?

� En la mesa hay seis velas encendidas ¿Cuántas velas quedarán si apagamos un tercio

del total?

� En lo alto de una montaña hay 10 pinos de 5 metros de altura, por cada metro tiene 10

ramas, cada rama 5 tallos, y en cada tallo 2 bellotas. ¿Cuántas bellotas tiene en total?

¿Qué hemos aprendido? Escríbelo en tu cuaderno de equipo

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

181

 Batería de problemas que ejercitan el pensamiento lateral.

� ¿Sabrías colocar seis monedas en tres filas, de modo que en cada fila haya tres

monedas.

� En la mesa hay seis velas encendidas ¿Cuántas velas quedarán si apagamos un tercio

del total?

� En un árbol hay nueve pájaros; llega un cazador, dispara y mata la tercera parte.

¿Cuántos pájaros quedan en el árbol?

� ¿Cuántas veces puede restarse 8 de 48?

� Un hombre, vestido completamente de negro, incluyendo una máscara negra y lentes

oscuros, va caminando por una calle cuyas luces están todas apagadas. Un auto negro

viene de frente también con las luces apagadas, pero logra esquivarlo. ¿Cómo lo vio?

� Si para cocinar un huevo duro (se entiende de gallina) se necesitan 8 minutos, ¿Cuánto

tiempo se necesitará si en vez de uno son tres?

� ¿Dónde hay más pescado en la tierra o en el mar?

 Cada equipo deberá realizar una búsqueda en internet, de problemas que

ejercitan el pensamiento lateral , para posteriormente plantearlos al resto de los equipos.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

182

NDE L

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

183

XPLICACIÓN. DEBERE Y REPASO EN CAS

3.3. SEGUNDA FASE. CONSOLIDACIÓN DE LA EXPLICACIÓN. DEBERES Y
REPASO EN CASA

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

184

¿Tienes problemas a la hora de ponerte a estudiar?

 Si tienes problemas a la hora de ponerte a estudiar tienes que analizar con sinceridad la causa o
causas. Te indicamos algunas causas más frecuentes (H. Maddox):

1. Motivación. Es muy importante ver la utilidad de los estudios.
2. Dificultades para entender las materias. Identifico cuáles
3. Miedo al fracaso. Miedo a que el esfuerzo sea infructuoso.
4. Distracciones: Un entorno no adecuado (sitio de estudio, ruidos, interrupciones, TV,

distracciones, hermanos, amigos...)
5. Demasiadas actividades fuera de los estudios.
6. Preocupaciones de tipo emotivo (pareja, familia...).
7. Dificultades económicas que te impiden traer el material adecuado.

 ¿Cómo podemos solucionar los problemas? ¿Dónde pedimos ayuda?.

LUGAR DE ESTUDIO

• Prepara un lugar (rincón) adecuado de estudio que sea agradable, eficaz, tranquilo, bien ordenado y
ventilado, sin ruidos, bien iluminado (preferentemente que entre la luz por el lado contrario al de la
mano con la que escribes), sin distracciones (no tengas allí juegos, televisión….) ¿Qué podemos
hacer para conseguirlo?

• En el lugar fijo de estudio del que dispongas deberás tener visible los planes de estudio diario y un
diploma hecho por ti con las asignaturas que vayas aprobando y la nota. Deberás hacer lista de
tareas a realizar y asignar un tiempo.

• Necesitas ventilar la habitación, usar ropa cómoda y beber mucha agua.

• Buena iluminación, preferiblemente natural. Si es diestro debe entrar por la izquierda y zurdo por la
derecha. Si es luz artificial que se indirecta, no directamente del foco luminoso, para que sea lo más
uniforme posible

Analizamos en equipo nuestro lugar de estudio e introducimos mejoras

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

185

PLAN DE TRABAJO

La constancia y el esfuerzo en el estudio es fundamental. No dejes de estudiar. Tómalo
con un entrenamiento. Ejercita tu cuerpo y mente cada día. No dejes largos períodos de tiempo sin
hacer nada: estarás entrenando tu cuerpo en la vagancia (ser vago no forma parte de la
personalidad de nadie, es una opción y tú decides dejar de serlo). Si quieres realmente llegar a ser
un campeón en el estudio, entrénate aunque sea dos horas. El día tiene 24 horas; sólo dos horas de
estudio al día no te impedirán divertirte, pasarlo bien y hacer un montonazo de cosas que te gustan.

Cómo controlar tu esfuerzo y constancia

Tienes que hacer, al igual que los deportistas, un plan de entrenamiento. Y deberás llevarlo a
cabo a rajatabla. En el cumplimiento de tu plan debes ser inflexible. Deberás controlar que
cumples cada hora y que lo haces rindiendo bien, sin autoengañarte.

Para controlar tu esfuerzo y constancia debes hacer planes para estudiar diarios y semanales.
Planifica tu entrenamiento día a día. No improvises. La mente humana pierde mucha energía si
cada día se sume en la incertidumbre de tener que decidir. Acuéstate cada noche sabiendo lo que
vas a hacer mañana. Durante el sueño tu cerebro se prepara. Te levantarás mentalizado y dispuesto
a cumplir el Plan. Se ha de comenzar por un análisis de las costumbres personales. Desde que nos
levantamos hasta que nos acostamos, incluyendo las horas que pasamos en la cama.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

186

PLANIFICACIÓN

Distribución actual de mi tiempo en las siguientes actividades (horas):

Actividad Lunes Martes Miércoles Jueves Viernes Sábado Domingo Total

Asistir a clases

Dormir

Comer

Clases particulares

Estudio

Deporte

Ver la tele

Play

Teléfono

Ordenador

Otras distracciones, ocio

Tiempo malgastado

Total de horas que dedicas al estudio. Reflexión personal de si la distribución de tu
tiempo está acorde con tus necesidades, prioridades u objetivos planteados

Comparte en equipo

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

187

¿HAY VIDA DETRÁS DE LOS ESTUDIOS?

 Es muy importante saber cómo el alumnado organiza su tiempo libre. Uno de los
principales dificultades que nos encontramos es una falta de organización y planificación y por
tanto dificultades en los hábitos de estudios. En la mayoría de los casos tenemos dos extremos:
alumnado que sólo tiene tiempo libre o bien aquellos que después de salir del instituto sólo les da
tiempo de comer, porque después empiezan de nuevo con deberes, clases particulares y han tenido
que dejar sus aficiones (deportes, baile, música…) porque según las familias no les da tiempo y
temen que suspendan. Es necesario dejar claro que el éxito en el estudio depende más de la calidad
del tiempo empleado que de la cantidad y que debe haber vida después de los estudios.

Nos encontramos con alumnado que después de dedicar mucho tiempo, dejar sus aficiones y
suprimir todo su tiempo libre, suspenden y esto supone un doble fracaso: para ellos y sus familias
que estudian con ellos, por lo que la doble presión les impiden ver soluciones y consideran que su
fracaso se debe a que ellos no están a la altura, a qué no sirven para estudiar lo que supone una
falta de confianza en sí mismos, una bajada en la autoestima y en muchos casos problemas de
ansiedad que dificultan aún más los estudios . Hay que dejar muy claro que hay tiempo para todo,
es cuestión de planificación y mejorar la FASE 1 de Estudio ya que es la clave para mejorar la
calidad de tiempo libre durante las tardes. Durante la explicación el profesor resalta las ideas
principales (realiza resumen y esquema) de lo que considera importante, facilitando la asimilación
de los contenidos a aprender.

Imagen autorizada http://www.e-faro.info/

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

188

CON MI HORARIO ME PLANIFICO

PLANIFICACIÓN SEMANAL DEL ESTUDIO.

En primer lugar debemos tener en cuenta el horario de clase. Debemos hacer una buena
programación semanal, disponiendo de un tiempo diario de trabajo y estudio a ser posible a la
misma hora que nos permita que este se convierta en un hábito. No estudies inmediatamente
después de comer. Aprovecha descansos cada 5 minutos y aprovecha para relajarte, no te
distraigas con juegos, ni televisión... Debes elaborar un horario de estudio. No permitas ninguna
excepción hasta que hayas comprobado que el nuevo hábito está arraigado ¿Qué debes hacer en
ese tiempo? : Actividades no terminadas en clase, repasar lo explicado, preparar trabajos y
deberes...Hay que ser paciente y constante. Si cumples con lo previsto, ponte una carita sonriente.

Es conveniente iniciar el estudio con alguna tarea agradable de realizar, con descansos de
5- 10 minutos con estiramientos, ejercicios de respiración…y posteriormente estudiaremos las
más difíciles. Cuando empecemos a sentir los síntomas del cansancio debemos dejar de estudiar
inmediatamente. A partir de ahora el descanso debe ser mayor, 15 minutos. Se recomienda
terminar con las tareas más sencillas que requieran menor concentración. Unos minutos finales
para echar una ojeada a todo el trabajo realizado marcarán el final de nuestra jornada. Evita el
horario nocturno, especialmente las últimas horas de la noche.

Algunas estrategias que te facilitarán el estudio:

• Elaborar batería de preguntas a partir del título del tema, para que durante la lectura
comprensiva ponga más interés intentando buscar las repuestas.

• Lectura previa (en caso que no se haya hecho en la fase inicial). Para hacernos una idea
general del texto. Lee sin mover la cabeza, en silencio, sin apoyar el lápiz y el dedo en la
línea, lee sin volver la vista a palabras ya leídas.

• Lectura comprensiva. Cuando no entiendo alguna palabra busco en el diccionario. Con la
lectura aumentas tu vocabulario, te expresas mejor, mejoras tu aprendizaje.

• Subrayado: teniendo en cuenta la explicación del profesor , lo que ha señalado con más
énfasis

• Memorización: Realizando actividades sobre el tema. Realizando fichero con preguntas de
cada materia (tipo juego sobre trivial)

• Amplía y consulta algunos temas de interés a través de internet, realizando actividades
amenas y divertidas que fijarán más vuestra atención y por tanto tendréis más facilidad de
retenerlo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

DIARIO DE ACTIVIDADRES QUE REALIZO FUERA DEL INSTITUTO PARA COMPROBAR COMO ORGANIZO MI TIEMPO LIBRE

LUNES MARTES MIÉRCOLES JUEVES VIERNES SÁBADO DOMINGO
Horario Actividades Horario Actividades Horario Actividades Horario Actividades Horario Actividades Horario Actividades Horario Actividades

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

SEMANA MI HORARIO EN EL
INSTITUTO

TRABAJO EN CASA
 De____ a ____ De____ a ____ De____ a ____ De____ a ____ De____ a ____ De____ a ____ De____ a ____ De____ a ____ De____ a ____

LUNES

1
2
3
4
5
6

MARTES

1
2
3
4
5
6

MIÉRCOLES

1
2
3
4
5
6

JUEVES

1
2
3
4
5
6

VIERNES

1
2
3
4
5
6

SÁBADO

DOMINGO

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

191

3.4. TERCERA FASE: TÉCNICAS Y ESTRATEGIAS PARA
AFRONTAR EL ESTUDIO DE MANERA EFICAZ.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

192

LOS PASOS DEL ESTUDIO EN CASA

LECTURA

• Debes realizar una lectura crítica. Explorar el texto, leyendo títulos y subtítulos, palabras que
destacan en negrilla o cursiva, esquemas o síntesis que se destacan en el libro. Primero, leer todo
muy rápido pero comprendiendo, evitando la lectura palabra por palabra. Luego volver a repasarlo,
haciendo preguntas. Mientras lees, anota cosas en el margen y sobre papel para ayudarte escribir el
trabajo después. Volver a leer en voz alta (al ser posible) varias veces. Lo más importante en la
lectura crítica es hacer preguntas: ¿Quién?, ¿Cuándo?, ¿Por qué?, ¿Dónde?, ¿Cómo? La mejor
forma de leer es intentar adivinar o buscar lo que uno va a leer, esta actitud activa de búsqueda
facilita la lectura.

• Diseñemos "un incentivo" cada vez que leemos. Incluso el tiempo que tardamos en leerlo de forma
activa, atenta y comprensiva.

• Deduce el significado de la palabra, según el contexto y luego compruébalo con el diccionario.
Intenta mejorar tu vocabulario, consulta frecuentemente el diccionario. Haz fichas de las nuevas
palabras que aprendes y esfuérzate por utilizarlas.

• Practica la lectura durante tres o cuatro semanas intentando mejorar comprensión y rapidez durante
15 minutos cada día. Cada semana, cronométrate leyendo un capítulo de uno de tus libros y mide el
número de páginas que por hora puedes leer.

• Evitar la re-lectura o la vuelta atrás, es innecesario la relectura de las palabras, dado que las ideas
suelen ser explicadas y elaboradas de forma más completa en los contextos posteriores.

• La lectura debe ser activa: cojamos una libreta y hagamos notas y fichas con lo que nos parece más
importante, los conceptos, definiciones y palabras clave que tenemos que memorizar, el esquema
explicativo de cada capítulo, etc. La lectura será más lenta, pero lo compensaremos comprendiendo
y memorizando mucho mejor, nos aburriremos mucho menos, y dejaremos de perder concentración.
Para comprender y memorizar bien una lectura es muy importante retener perfectamente los títulos
de los distintos capítulos, epígrafes, subepígrafes, apartados, etc. Para retener y clasificar lo que
vamos leyendo el cerebro necesita saber almacenarlo con un cierto orden o lógica.

La lectura rápida se consigue leyendo muchos libros y siguiendo algunas técnicas elementales que
propician un desplazamiento de la vista vertical en vez horizontal, ampliando el campo visual para captar
más palabras en una sola fijación. El cerebro es mucho más rápido que el desplazamiento del ojo. Por esto,
las técnicas de lectura rápida propician la captación de frases.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

193

Me autoevalúo (las lecturas seleccionadas serán las relacionadas con Educación emocional que
vienen recogidas en la Fase Previa; así como otras elegidas por los propios alumnos y alumnas):

0-100 palabras por minuto indica que posees un deficiente velocidad lectora

100-150. Regular

150-200. Suficiente

200-250. Bien

250-300. Muy buena

SUBRAYADO

La lectura general antes del subrayado nos habrá dado una visión general muy útil, pero hay además
algunas preguntas que podemos hacernos en cada apartado, incluso párrafo, dependiendo de la temática
de la lectura en cuestión para identificar las palabras claves y las frases más importantes. Nuestro
subrayado debe responder a esas preguntas.

• ¿Qué? ¿Dónde?,¿Quién? ¿Cómo? ¿Cuándo? ¿Por qué?,¿Para qué? ¿De qué se compone? ¿En qué se
diferencia? ¿Cuántos?...

• Subrayar en forma telegráfica. Subrayar una idea principal en cada párrafo. Con lápiz de otro color
(rojo) subrayar las palabras claves, lo que nos permitirá recodar las ideas que se asocian con esos
conceptos

• Cuando queramos subrayar una definición o trozo del párrafo completo, trazaremos al margen una
línea vertical que abarque todo.

• Podemos utilizar letras, palabras o signos al margen derecho del texto: ¿ (si algo no entendemos); ¡
(indicar algo importante. Podrás inventarte tus propios signos para ver si tienen sentido en sí
mismas

• Una vez subrayados volveremos a leer las palabras o frases destacadas para comprobar si tienen
sentido

• Podemos utilizar fluorescentes de distintos colores o rotuladores (rojo para ideas importantes y azul
para los detalles de importancia

• Necesario buscar en el diccionario aquellas palabras que no entendamos

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

194

ESQUEMA

Se memoriza mejor , todo aquello que entra por los ojos. Los esquemas nos permiten ordenar
las ideas principales y secundarias, representando gráficamente las ideas. Cada idea debe
expresarse sintéticamente con una o dos palabras, partiendo siempre de la idea más importante y
de ahí enlazar o encadenar todas las demás.

• ¿Cómo empezar el esquema? El esquema te tiene que permitir una visión rápida y global
del tema. Las ideas organizadas con palabras clave que te permitan después, mirando ese
esquema, decir todo el tema. Dejar márgenes para anotaciones posteriores. Debe incluir:

� El título de la lección.
� Los apartados, subapartados.
� Subrayado de los párrafos.

• ¿Cómo organizar la información?

� Debe reflejar el orden y estructura del tema a través de esquema gráfico de llaves o cuadro
sinóptico.

� Se sitúa el título en la parte central izquierda.
� A continuación y más a la derecha, se van colocando sucesivamente en columna:

� Los apartados (preguntas).
� Las ideas principales de los párrafos.
� Los detalles importantes de esas ideas.
� Los datos de interés que acompañan a los detalles.

� Las partes del texto se dividen y subdividen mediante números.
� Para la realización del esquema te será de mucha utilidad el cuaderno de apuntes de clase.

Ejemplo: Haz un esquema con datos de tu vida personal: nombre familia, domicilio,
aficiones, anécdotas....

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

195

MAPAS CONCEPTUALES .

Son parecidos a los esquemas y su efectividad es enorme para aquellos alumnos que tienen
una memoria visual (los que aprenden por los ojos). ¿Cómo hacer mapas conceptuales?

o Partir de las ideas resumidas.
o Cada idea se expresa con un nombre, de este saldrán flechas que se relacionan con

otras ideas.
o Las ideas se pueden cerrar en círculos. Las flechas llevan frases que explican o

amplían la relación.

Comentad en grupo el mapa conceptual. ¿Qué hemos aprendido?

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

196

RESUMEN

Resumir consiste en expresar con las propias palabras las ideas principales, del texto qué
queremos aprender, siendo breve e integrando y relacionando las ideas. Al resumir se tendrán en
cuenta los detalles para que la información sea completa.

El resumen te permitirá comprender y memorizar los temas a estudiar. Pasos.

1. Partir de cuaderno de apuntes, identificando las ideas y conceptos más importantes
y utilizando tus propias palabras.

2. Leer el texto, utilizando el diccionario si hiciera falta
3. Subrayar las ideas principales resaltando lo más importante y teniendo en cuenta lo

más importante que ha señalado el profesor/a durante sus explicaciones.
4. Realizar un esquema o un mapa conceptual con las ideas principales.
5. Redactar con nuestras propias palabras, de forma clara y precisa, las ideas

principales.

CUADRO COMPARATIVO

Consiste en un cuadro de doble entrada en el que aparecen datos, información y
características...de dos o tres o más temas.

 Pensamiento Lateral Pensamiento Vertical o lógico

Características

Tipo de actividades que la
desarrollan

Estos cuadros permiten comparar, de un vistazo, las características de dos o más temas, conceptos,
etc. Permiten establecer comparaciones, facilita la comprensión, sobre todo cuando se trata de un
tema complejo y en el que se dan múltiples correlaciones.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

197

MEMORIA

¿Por qué olvidamos? Olvidamos por varios motivos:

◦ Por falta de interés. Si no tienes interés en una cosa, la olvidas fácilmente
◦ Porque no comprendes lo que estás estudiando.
◦ Porque no relacionas lo que has aprendido
◦ Porque no repasas lo suficiente. El repaso es fundamental en el estudio

La memoria es la facultad que tenemos los humanos que nos permite recordar los datos y las ideas
precisas en el momento deseado. Antes de almacenarlos en la memoria es necesario haberlo entendido muy
bien todo. Con el resumen o esquema delante, intenta desarrollar todo el tema con tus propias palabras,
puedes escribirlo. Cuando logres recordar todo el tema sin mirar el resumen o esquema, entonces puedes
decir que te lo sabes. Existen varios tipos de memoria:

 A través de los sentidos te llega toda la información:

• Memoria auditiva: de palabras, frases, cifras

• Memoria visual: gráfica, de figuras, de frases de cifras. Realiza fichas con la letra muy pequeña,
para que ocupe el menor espacio posible y te permita repasar con sólo una ojeada (Memoria Visual)

• Memoria espacial: es un proceso cognitivo que permite a una persona para recordar diferentes
lugares, así como las relaciones espaciales entre objetos. ora

En cuanto al tiempo:

◦ Memoria a corto plazo. Capacidad para repetir inmediatamente alguna cosa que acaban de
decirnos o que acabamos de leer. Es de tipo oral y funciona mediante la repetición continua y
oral de las informaciones.

◦ Memoria a largo plazo que es ilimitada

 La memoria que tengamos más desarrollada es fundamental para memorizar lo estudiado y utilizar
técnicas que permitan ponerla en práctica. Antes de ponernos a estudiar nos preguntaremos: ¿Qué sé yo de
esto?

Recomendaciones:

• Crea pistas para ayudarte a recordar.
• Para memorizar listas debes:

◦ Repetir. Repetir las palabras hasta aprenderlas como si estuviéramos en un concurso.
◦ Agrupar en categorías. Se agrupan por conjuntos de significados.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

198

◦ Asociar cada palabra a algo que conocemos. Mejor a cosas que podemos visualizar y que nos
sean fáciles de recordar.

• Para memorizar un esquema debes:

◦ Relacionar el título con los apartados.
◦ Los apartados entre sí.
◦ Cada apartado con su sentido.

Una vez memorizado el esquema hemos de exponer la lección completa. Se hará en voz alta, utilizando
palabras propias. Buscar en internet anécdotas interesantes de aquello que se ha explicado, te facilitará
mejorar el recuerdo de lo estudiado.

Técnicas de memoria:

• Reglas Mnemotécnicas

� Esquilo, Sófocles y Eurípides son los tres poetas trágicos griegos: “Eurípides no me
Sófocles que te Esquilo”.

� Tres carabelas que usó Cristóbal Colón en su primer viaje al Nuevo Mundo:“Santa
María que Pinta tiene la Niña”.

� Ejemplo de cabos: Machichaco, Ajo, Peñas: “Mi amigo Peñas machichaca los ajos

• Técnica de la cadena: ver mentalmente la imagen de palabras importantes. Si es una palabra
concreta, que se puede ver y tocar, reproducimos la imagen. Si es una palabra abstracta, creamos
una imagen que nos permita recordarla. Pon ejemplos. (Libertad: jaula abierta, estatua de la
libertad...). Las imágenes deben ser concretas y aisladas, las exageradas, raras y cómicas se
recuerdan mejor...Podemos practicar.

• Técnica de los acrósticos: Los desiertos más importantes de África son Sáhara, Namibia, Kalahari.
Si combinamos la primera sílaba nos sale una palabra que no tienen sentido pero que es más fácil de
memorizar: Casana.

• Técnica de la sustitución: esta técnica facilita la memoria para aquellas personas que tienen
dificultad en memorizar números. Consiste en sustituir los números por letras del abecedario
(consonantes).

0=B 1=C 2=D 3=F 4=G

5=H 6= J 7= L 8= M 9= N

Si tenemos que memorizar que el pico de Mulhacén tiene una altura de 3478. Lo sustituimos por
letras: FGLM. Añade las vocales que quieras de forma que al mezclarlas tengan más sentido “FoGaLaMa”

• Técnica de la Historia, Es muy divertida, realiza una historia con los datos que hay que aprenderse
y a la vez te imaginaras como está sucediendo. Con esta técnica recordarás más fácilmente los datos

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

199

ya que los estas "visualizando"

• Técnica de la Rima, consiste en organizar los datos para encontrarles la rima entre ellos, es una
forma muy fácil de aprender datos, siempre y cuando sean datos que no tengan que seguir
forzosamente una secuencia.

• Entonar cantando nombres. Dando cierta musicalidad a lo que estamos aprendiendo. Ello es útil
puesto que activamos nuestro hemisferio cerebral derecho al tiempo que el izquierdo y
multiplicamos nuestra capacidad retentiva.

• Juegos:

◦ Juegos de mesa, parejas, diferencias….

◦ Uno de los mejores ejercicios para estimular la memoria consiste en el aprendizaje del ajedrez.

◦ Juego Simón.

• Ejercicios para mejorar la memoria:
◦ http://www.neoteo.com/trucos-ejercita-el-cerebro-con-juegos-en-linea.neo
◦ http://www.psicoactiva.com/tests/memor.htm
◦ www.youtube.com/watch?v=XNzjncHCDdg

No intentes aprender de memoria lo que no entiendes. Emplea el mayor número de sentidos posibles:
gráficos, repetición en voz alta, técnica de la cadena, de la sustitución, de los acrónimos.

 Para fomentar la retención de lo aprendido debemos programar los repasos. Se recuerda mejor aquello
que esté seleccionado y organizado. Puedes realizar una exposición oral y grabarte para detectar posibles
fallos. El repaso se hace con el resumen, esquema o cadena. Anota los repasos en tu programación.

� Repaso 1: Cuando terminas de estudiar un tema y crees que ya te lo sabes...descansa diez minutos y
le das el primer repaso. Es el repaso más importante, porque rompe el período de olvido que
durante las 24 horas siguientes puede llegar a ser hasta del 80%. Al terminar de hacer el REPASO1,
anota en tu programación semanal el repaso siguiente que es a las 24 horas.

� Repaso 2: hacerlo a las 24 horas.
� Repaso 3: hacerlo a los siete días.
� Repaso 4: Hacerlo dos o tres días antes de una evaluación.

Aquí tienes un modelo orientativo de la sesión de estudio:

• 1hora: materia de dificultad intermedia
• 5 minutos de descanso
• 1 hora y 30 minutos: materia dura
• 10 minutos: descanso
• ½ hora : materia fácil

En los descansos debes tener en cuenta que no debe ser más de 10 minutos seguidos, huir de las
distracciones, especialmente de la televisión, ordenador, internet, móvil…. Necesario que realices ejercicios
suaves de respiración, flexiones, etc. y ventilar la habitación.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

200

El ejercicio físico ayuda enormemente a la asimilación de lo estudiado y a evitar el desgaste del
estrés mantenido. Por ejemplo, el simple ejercicio de dar un paseo ayuda mucho a consolidar lo aprendido y
ayuda a descansar para poder continuar el aprendizaje. El genial actor Anthony Hopkins relata en las
entrevistas cómo tiene la costumbre de subrayar el guión para memorizarlo y cómo le ayudan los paseos
para conseguirlo.

UNA MÁQUINA DE ESTUDIAR JUGANDO

Te permite repasar los temas de una forma activa. Construye una caja aproximadamente de 12 cm.
de ancho, 30 cm de largo y 5 cm de alto. Divídela en tantos apartados como asignaturas tengas. Deberás
realizar tarjetas con preguntas y respuestas cortas de cada asignatura a ambos lados de la tarjeta. Si
encuentras anécdotas o acontecimientos interesantes de algunos de los temas deberás recopilarlos porque
estos te facilitarán la retención.

Ventajas:

 Te permite repasar los temas de una forma activa

Sería mucho más fácil y funcional que pudierais hacerla en clase por grupos y que cada grupo se dedique a
una asignatura, para posteriormente jugar con el juego resultante. Los grupos irán acumulando puntos que se
pueden canjear por lo que se consensué por el grupo: realización de una determinada actividad, la obtención
de ciertos privilegios…

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

201

CONSEJOS PARA SUPERAR LAS EVALUACIONES

 Considera la evaluación como un reto para tu aprendizaje. Es necesario conocer lo antes
posible las fechas para programar los repasos.

Algunas de las recomendaciones que te proponemos son:

� Debes estar atento/a algunas pistas frecuentes que va "soltando" el profe:

� El profesor repite algo insistentemente durante una explicación.
� El profesor utiliza la pizarra para insistir y aclarar.
� El profesor hace preguntas a la clase sobre lo que está explicando
� O incluso, recuerda de pasada... "esto irá para examen".

� Revisad exámenes anteriores y formulad tus propias preguntas
� Los ejercicios físicos son muy importantes para relajarse.

Consejos (H. Maddox en su libro "Cómo estudiar" y algunas ideas recogidas en Murdoch
University Exam Techniques):

Antes del examen

1. Duerme suficientemente la noche antes del examen, es aconsejable dormir con normalidad y
dejar preparado todo lo necesario para el día siguiente antes de irse a la cama. Practicar ejercicios
de respiración y relajación.

2. Haz ejercicio físico el día antes te ayudará enormemente a ir relajado al examen.

3. No vayas con el estómago vacío al examen, aconsejable tomar un pequeño aperitivo a base de
fruta o vegetales (zumos...). No tomar alimentos con alto contenido en azúcar.

4. Intenta pensar en el examen como una recompensa al esfuerzo y una liberación del esfuerzo que
has concluido.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

202

Durante el examen

1. Leer detenidamente el examen.

• Fíjate en las instrucciones dadas (tiempo, posibilidades, elección de preguntas, significado,
etc.)

• Considera el examen como un todo antes de empezar. Pon tus datos en todas las hojas

• Contesta a las preguntas según las instrucciones. Puedes hacerlo por orden. Si en alguna
encuentras una dificultad, ponle una señal en el margen y la dejas para el final. Si te quedas
"en blanco" en una pregunta, salta a otra. Si te quedas totalmente en blanco, intenta escribir
algo, lo que sea.... en tu mente está la respuesta y se puede abrir en cualquier momento con
un pequeño estímulo.

2. Distribuye el tiempo. Distribuir el tiempo del examen por pregunta.

3. Elige las preguntas que estás seguro puedes hacer bien (caso de que podáis elegir entre varias
preguntas) y decide el orden en el que vas a contestarlas. Ante cualquier duda consulta al profesor.

Atiende a las instrucciones que se te dan en la pregunta. Si se pide que enumeres, no pongas
ejemplos, ni hagas grandes explicaciones. Si se te pide q compares: no hables primero de una cosa
y luego de la otra, como si no tuvieran nada que ver, tienes que compararlas.

En el caso de exámenes tipo test, cuidado con adivinar ya que los errores pueden penalizar (restan
puntos). En caso de no penalizar, es recomendable que no te dejes ninguna en blanco.

 4. Lee cuidadosamente cada pregunta antes de empezar a escribirla. Si tienes un lapsus o te
quedas en blanco, pasa a otra pregunta. No dejes preguntas en blanco. Dejar espacios en blanco
entre las preguntas por si te da tiempo completarlas más adelante.

5. Dibuja un esquema de lo que vas a responder en cada pregunta. Desarrolla la pregunta, o el
esquema, con buena redacción, limpieza, claridad, orden, buena presentación y sin faltas de
ortografía.

6. Evita excesiva longitud en las respuestas fáciles y de las que sabéis muchas cosas en
detrimento de las importantes.

7. Escribe algunas notas en preguntas para los que no tengáis tiempo. Procura no dejar nada en
blanco.

8. Escribe rápido con buena letra, con orden y limpieza. Debes evitar los tachones.

9. Lee con atención el examen antes de entregarlo. Presta atención a la puntuación y a la
ortografía.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

203

Preparar exámenes orales

• Practica la exposición con terceras personas
• Formúlate preguntas sólo o a través de compañeros de estudio
• No aprender al pie de la letra los textos: intenta demostrar que has comprendido lo que has

memorizado.
• Si te lo permite el profesor haz un breve esquema escrito de lo que vas a responder. Piensa

un poco tu respuesta.
• Trata de hablar lo más claro posible y muestra seguridad.
• Si las preguntas son concretas, sé conciso en las respuestas.
• Utiliza el vocabulario adecuado. No seas rebuscado ni coloquial.
• Si no has sido ordenado en tu exposición, haz una breve recapitulación o breve resumen

final ordenado.
• Apóyate en aquello a lo que el profesor/a le ha dado importancia en clase.

Realiza ejercicio. ”Nos examinamos”. Prueba de atención.

Compártelo en equipo.

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Permitir breves esquemas que pueden ser utilizadas en los exámenes. Especialmente si
incentivan la lectura, el trabajo y el estudio bien hecho. Un profesor en física daba la
oportunidad de escribir en cada clase en una tarjeta 3x5: un resumen, definiciones,

ideas claves u otros materiales derivados de la lectura, que los estudiantes entregaban finalmente al
profesor con su nombre. Esa tarjeta se daba nuevamente al estudiante para complementarla pasados
unos días para que añadieran materiales que consideraran importantes y era nuevamente devuelta
al profesor. Por último, el profesor entregaba a los estudiantes dichas tarjetas el día del examen,
durante la realización del mismo. El resultado no se hizo esperar. El profesor notó que el
porcentaje de alumnos que completaban sus lecturas pasó del 10 al 90%. Y los estudiantes
especialmente valoraban estas "tarjetas de supervivencia" como una gran ayuda. Blog: cómo
estudiar.(Blog: cómo estudiar. Euroresidentes. Loli Pedreño, Carolina López Egea, Andrea
Méndez Molla. Alicante).

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

204

NOS EXAMINAMOS. PRUEBA DE ATENCIÓN

Realiza el siguiente ejercicio, empleando para ello el menor tiempo posible. Tendrás
como máximo 3 minutos.

A

C

1. Antes de contestar, lee atentamente cada una de las
siguientes frases.

2.Piensa en tu año de nacimiento.

3. Escríbelo en la parte superior señalada con la letra B.

4. Cuenta las letras del mes en que naciste.

5. Coloca dicho número en la parte superior de este recuadro
señalado con la letra A.

6. Añade a dicho número los años que tienes actualmente y el
resultado lo pones en el ángulo inferior señalado con la letra
C.

7. Réstale al número anterior cuatro unidades y el resultado lo
colocas en el ángulo inferior señalado con la letra C.

8.Réstale al número colocado en C el colocado en A. Dibuja
en la columna AC tantos triángulos como indique dicho
número.

9. Dibuja en la columna BD tantos círculos como triángulos
menos tres.

10. Si has seguido correctamente las instrucciones, las
columnas AC y BD quedarán totalmente limpias.

B

D

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

205

DIPLOMA AL MEJOR ESTUDIANTE

Para animarte a seguir mejorando los resultados académicos, puedes poner en tu lugar de
estudio este diploma, junto con la foto de lo que quieres ser en un futuro: bombero/a,
arquitecto/a …

DIPLOMA AL MEJOR ESTUDIANTE. TRIMESTRE 1º, 2º, 3º

 Nombre:

Enhorabuena tu esfuerzo, constancia y responsabilidad han sido recompensados.

NOTAS DE LAS ASIGNATURAS

Mat. Lengua C.Soc C.Nat Ing.

Imagina que tienes la oportunidad de subir nota elaborando un proyecto creativo en cada
una de las asignaturas (al igual que los proyectos de fin de carrera) ¿Qué harías?

Compártelo en equipo y extrae las conclusiones más interesantes.

¿Qué hemos aprendido? Escríbelo en el cuaderno de equipo.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

206

REFLEXIÓN FINAL

ASÍ ESTUDIO LAS ASIGNATURAS QUE SE ME DAN BIEN:

ÁREA:

FASE 1 FASE 2 FASE 3

ASÍ ESTUDIO LAS ASIGNATURAS QUE NO SE ME DAN BIEN:

ÁREA:

FASE 1 FASE 2 FASE 3

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

207

4. RECOMENDACIONES A LA FAMILIA

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

208

5. RECOMENDACIONES FAMILIAS

Empecemos reflexionando a través del humor:

Imágenes autorizadas por http://www.e-faro.info/

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

209

Las familias deben saber que para que el estudio se eficaz sus hijos deben tener
adquiridos unos requisitos previos que deben ser tenidos en cuenta:

FASE PREVIA. CONDICIONES NECESARIAS PARA QUE EL ESTUDIO SEA
EFICAZ

� Necesario tener en cuenta tu meta: ¿Para qué estudiar? ¿Cuál es tu meta, hasta
dónde te gustaría llegar? Meta es lo que nos proponemos y luchamos por conseguir.

� Es imprescindible tener motivación: ¿Tienes ilusión y motivación para estudiar?
¿Qué haría falta para aumentar tu motivación? Es necesario trabajar la motivación
intrínseca.

� Organizar bien el tiempo libre: ¿Cuáles son tus aficiones? ¿Prácticas algún deporte?

� La vida estudiantil es propensa a adoptar hábitos sedentarios y olvidar el ejercicio
físico que tantos beneficios aporta:

� Mejora el riesgo sanguíneo y una mejor oxigenación del cerebro.

� Mejora el ritmo respiratorio y la concentración.

� Descansar lo suficiente: por término medio se debe dormir en torno a las 8-9 horas
diarias. Es necesario conocer algunas técnicas de relajación y respiración para
mantener en buenas condiciones la memoria y el resto de facultades mentales. Cuando
te vayas a la cama, deja la mente en blanco. Dedica unos minutos a relajarte y a
controlar la respiración. Toma conciencia de tu respiración. Realiza una inspiración
nasal, lenta, profunda y regular. Retén durante unos segundos (tres o cuatro) y expulsa
el aire. Realiza estos ejercicios cinco o seis veces, verás lo bien que duermes.

� Alimentarse bien: la dieta mediterránea es muy completa y está basada en una
alimentación rica en proteínas, vitaminas y sales minerales. Es necesario tomar un
buen desayuno.

� Estar en forma anímicamente. Las emociones juegan un papel muy importante:
¿Cómo te sientes? El estudio implica concentración y si se tiene un problema
importante va a dificultar tu concentración. Es preciso que intentes solucionarlo
pidiendo ayuda a familia, amistades, profesorado (tutores/as, orientadores/as...).

Es muy importante tener una buena comunicación con nuestros hijos e hijas que no se centre
sólo en los estudios por lo que sería muy bueno tener un tiempo programado durante la
semana para compartir con ellos y ellas. Se recomienda el libro “Cómo hablar para que sus
hijos le escuchen y cómo escuchar para que sus hijos le hablen”. Adele Faber, Elaine Mazlish,
Medici, 1997. Sus métodos comunicativos, deliciosamente ilustrados con dibujos que
muestran las habilidades en la práctica, ofrecen formas innovadoras de solucionar problemas
comunes. Aprenderá usted a: enfrentarse a los sentimientos negativos de su hijo, como
frustración, decepción, etc. expresar su enfado sin herir; conseguir la colaboración de su hijo;

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

210

establecer límites firmes al mismo tiempo que conserva la buena voluntad; usar alternativas al
castigo y solucionar los conflictos familiares pacíficamente.

Si pensamos en la vida diaria de nuestra familia, seguramente nos vienen a la cabeza
recuerdos de situaciones muy diversas. Por una parte, encuentros entrañables compartidos con
seres queridos y con los cuales los vínculos afectivos y personales proporcionan una
confianza y sentimientos especiales. Por otra, momentos de dificultad en los que la
convivencia y el entendimiento de unos con otros así como el manejo de las emociones que
tienen lugar ante una discusión, un conflicto o un cambio se convierte en un reto para la
familia. Desde que comenzamos a relacionarnos con otros al hacernos mayores, empezamos a
percibir la complejidad que se esconde detrás de la comunicación entre personas. Sin
embargo, al convertirnos en padres y madres, tomamos además conciencia de la dificultad de
educar y enseñar a nuestros hijos en este sentido. ¿Cómo manejar las propias emociones en la
relación con los diferentes miembros de la familia, especialmente los hijos, en sus distintas
edades? ¿Cómo crear un ambiente familiar que promueva la expresión y comunicación de los
sentimientos? ¿Cómo ayudar a nuestros hijos a que tengan un mejor control en situaciones de
dificultad y de toma de decisiones sobre su futuro y sus relaciones? La inteligencia emocional,
según apunta Goleman1, es la capacidad de una persona para manejar una serie de habilidades
y actitudes. Entre las habilidades emocionales se incluyen la conciencia de uno mismo; la
capacidad para identificar, expresar y controlar los sentimientos; la habilidad de controlar los
impulsos y posponer la gratificación así como la capacidad de manejar la tensión y la
ansiedad. No es tanto el cociente intelectual (CI) de una persona sino el manejo de estas
habilidades el que determina su éxito en la vida o su felicidad.

Algunos consejos a tener en cuenta para mejorar la comunicación y por tanto la educación
emocional de nuestros hijos e hijas (Según Dra. Francisca Salas y Psicóloga Camila
Parra, profesionales del Programa de Adolescencia del Departamento de Pediatría de la UC):

1. Disponga de tiempo familiar para su adolescente.

La adolescencia es la etapa más complicada. Los amigos cobran importancia, se experimentan
cambios físicos, psicológicos y conductuales y son frecuentes los extremos (confianza
exagerada, vergüenza excesiva, terquedad, tranquilidad). Padres e hijos han de pasar tiempo
juntos, mostrarse cariño y comprenderse mutuamente. Hay que potenciar su autoestima. Crear
un vínculo entre padres e hijos favorece el equilibrio emocional y una relación más sana.

2. Invierta tiempo a solas con su hijo adolescente

Programe actividades conjuntas con sus hijos/as, a partir de sus intereses y aficiones

3. Cuando su adolescente le hable:

- Póngale atención.

- Mírelo, al mismo tiempo que lo escucha.

- Trate de no interrumpirlo.

- Si usted no tiene tiempo para cuando su hijo o hija quiere hablar, defina un momento para
escucharlo con toda atención.

4. Respete los sentimientos de su adolescente.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

211

Puede estar en desacuerdo con su hijo o hija, pero hágalo de manera respetuosa, no
ofensivamente. No crea que sus sentimientos u opiniones son ridículos o sin sentido. Puede
que usted no siempre sea capaz de ayudar cuando su hijo está triste en relación a algo, pero es
importante decirle “me gustaría entender” o “ayúdame a entender”.

5. Consensue las reglas con sus consecuencias por el cumplimiento o incumplimiento de
las mismas.

Los adolescentes ven los límites como una forma de preocupación. Para promover la empatía
y la creatividad en el afrontamiento de situaciones difíciles, se le puede ayudar al niño
preguntándole cómo abordaría la cuestión un personaje determinado.

6. Trate de no molestarse si su adolescente comete errores.

Los errores ayudarán a su hijo a tomar responsabilidad por sus propios actos. Trate de
compartir con su hijo o hija los errores que usted cometió cuando era adolescente. Recuerde
que deberá ofrecer orientaciones y soluciones cuando sea necesario.

Esté dispuesto a negociar y a hacer compromisos. Esto les enseñará a resolver problemas de
una manera saludable. No pierda tiempo ni energías en cosas sin importancia.

7. Céntrese en los comportamientos a la hora de reprender.

En vez de decir: “¡Llegaste tarde! Eres tan irresponsable... no me gusta esa actitud”; trate de
decir: “me preocupo mucho por ti cuando no llegas, pienso que te podría haber pasado algo...
¿qué podríamos hacer para que llegues a la hora? ¿ me podrías avisar dónde andas y si vas a
llegar tarde?".

8. Hágale saber cuándo las cosas le parecen adecuadas y le agradan.

Así como los adolescentes necesitan saber cómo usted se siente cuando no están haciendo lo
que se espera de ellos, también necesitan saber que usted aprecia las cosas positivas que
hacen.

9. Permítale a su hijo o hija ser el adolescente que él desea ser, no el que usted quisiera
que sea.

No presione a su adolescente a ser como usted fue o como a usted le hubiera gustado haber
sido a su edad. Permítale cierta libertad en cosas como la ropa o el corte de pelo. Muchos
adolescentes pasan por un “período rebelde” en el cual ellos quieren expresarse en maneras
distintas a cómo son los padres, para manifestar su identidad. Sin embargo, preocúpese de los
mensajes que escucha en la música, las películas y video juegos.

10. Recuerde que usted es el padre y no un amigo(a).

La separación que el adolescente establece con los padres es normal. No hay que tomárselo a
modo personal. “Los padres tienen que ser padres y no colegas de su hijo porque, en caso
contrario, el hijo queda huérfano”, afirma Calatayud, juez de menores de Granada.

Si quieres estar en el recuerdo de tus hijos debes estar presente hoy. Vive de tal manera que
cuando tus hijos piensen en amor, justicia e integridad, piensen en ti.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

212

¿CUALQUIER TIEMPO PASADO FUE MEJOR?

� Realiza con tu hijo o hija un álbum de fotos de los momentos más entrañables qué habéis vivido.
Escribe anotaciones y resalta las emociones sentidas.

� Leer Historia: “La Caja de Besos”

Hace ya un tiempo, un hombre castigó a su pequeña hija de 3 años por
desperdiciar un rollo de papel de envoltura dorado. El dinero era escaso en esos días, por lo
que explotó en furia, cuando vio a la niña tratando de envolver una caja.

A la mañana siguiente, la niña regaló a su padre la caja envuelta y le dijo: “esto es para ti, papi”.
Él se sintió avergonzado, pero cuando abrió la caja y la encontró vacía le volvió a gritar diciendo:
"¿Acaso no sabes que cuando se le da un regalo a alguien, se supone que debe haber algo dentro?”.

La pequeñita con lágrimas en los ojos le dijo:” ¡Oh Papi, no está vacía!, yo soplé besos dentro de
la caja y todos son para ti !” .

El Padre muy apenado, puso sus brazos alrededor de su niña y le suplicó
que lo perdonara.

Dicen que el hombre guardó esa caja dorada cerca de su cama por años y que siempre que se
sentía triste y apenado, tomaba de ella un beso y recordaba el amor que su hija había depositado ahí.

POR ESO PIENSA…

 De alguna u otra forma, cada uno de nosotros hemos recibido alguna caja llena de
amor incondicional y de besos de nuestros hijos, amigos y familia…Nadie podrá tener jamás
una propiedad más grande y hermosa que esa.

� Ver vídeos:

o Un nudo en la sábana.
https://www.youtube.com/watch?v=ZQ_tr7DlXHM

o Cuando creías que no te estaba mirando.
https://www.youtube.com/watch?v=2LAj1sMVo-4

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

213

REFLEXIONEMOS

El caso está extraído del libro “Bésame Mucho” de Carlos González. Se recomienda su
lectura.

¿UNA BOFETADA A TIEMPO?

Jaime se considera un buen esposo y un padre tolerante, pero hay cosas que le hacen perder
los estribos. Sonia tiene un carácter difícil, nunca obedece y encima es respondona. Se
“olvida” de hacerse la cama, aunque se lo recuerdes veinte veces. Es caprichosa con la
comida; las cosas que no le gustan, ni las prueba. Cuando le apagas la tele, la vuelve a
encender sin siquiera mirarte. Te coge dinero del monedero, ni siquiera se molesta en pedirlo
por favor. Interrumpe constantemente las conversaciones. Cuando se enfada (lo que ocurre
con frecuencia), se pone a llorar y se va corriendo a su habitación dando un portazo. A veces
se encierra en el cuarto de baño; en esos momentos, ningún razonamiento consigue
tranquilizarla. De hecho, una vez hubo que abrir la puerta del baño a patadas. Pero lo que
realmente saca a Jaime de quicio es que le falte el respeto. Anoche, por ejemplo, Sonia cogió
unos papeles del escritorio para dibujar algo. “Te he dicho que no cojas los papeles del
escritorio sin pedir permiso”, le dijo Jaime. “¿Pero qué te has creído? ¡Yo cojo los papeles que
me da la gana!”, respondió Sonia. Jaime le pegó un bofetón, gritando: “¡No me hables así.
Pide perdón ahora mismo!”; pero Sonia lejos de reconocer su falta, le plantó cara con todo
desparpajo: “¡Pide perdón tú!” Jaime le volvió a dar un bofetón, y entonces ella le gritó:
“¡Capullo!”, y salió corriendo. Jaime tuvo que hacer un verdadero esfuerzo para contenerse y
no seguirla. En estos casos es mejor calmarse y contar lentamente hasta diez. Por supuesto,
Sonia estará castigada en casa todo el fin de semana.

• ¿Hay un problema en esta situación? ¿Quién o quiénes lo tienen? ¿Cuál es
exactamente el problema de cada uno?

• ¿Qué posibilidades alternativas tiene Jaime? Escribe todas las que se te ocurran.

• ¿Qué consecuencias te parece que tendría cada una de esas alternativas?

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

214

Supongamos ahora que Sonia tiene siete años y Jaime es su padre.
 ¿Qué opinas?
¿No es éste uno de los casos en que a cualquiera “se le iría la mano”?
¿Qué pueden hacer en un caso así esos fanáticos que prohibieron por ley las bofetadas?
¿Van a denunciar a este padre ante los tribunales por pegar un bofetón a una niña que, por cierto, se lo tenía
bien merecido?
¿No es mejor dejar que estos problemas se resuelvan en el ámbito familiar sin intervenciones externas?
Tal vez incluso estás pensando que una niña nunca habría llegado a ser tan desobediente y respondona si le
hubieran dado una bofetada a tiempo. Esta situación parece típica de niños malcriados por padres
permisivos que no saben establecer límites claros, que no imponen la necesaria disciplina: Lo que hoy está
permitido mañana provoca una respuesta desmesurada; con el resultado de que el niño está confuso y es
desgraciado.

Supongamos que Sonia tiene en realidad diecisiete años y que Jaime es su padre.
¿Cambia eso algo?
¿Te parece tal vez que es demasiado grande para pegarle, para apagarle la tele o para hacerle pedir permiso
antes de coger una simple hoja de papel?
¿Te parece adecuado que un padre abra a patadas la puerta del baño donde está su hija de diecisiete años?
¿Empiezas tal vez a sospechar que se trata de un padre obsesivo, tiránico y violento, y qué la respuesta de
su hija es lógica y comprensible?
Y si es así ¿Por qué esta diferencia? Reflexiona unos momentos sobre los criterios que ha usado para juzgar
a ese padre y a esa hija?
¿Están los niños pequeños más obligados que los adolescentes a respetar las cosas de los mayores, a
recordar y cumplir las órdenes, a obedecer sonrientes y sin rechistar, a hablar con amabilidad y con respeto
aunque por dentro estén enfadados, a mantener la calma y no llorar ni dar escenas?
¿Son más perjudiciales los gritos y los golpes para el adolescente que para el niño pequeño?

Supongamos ahora que Sonia tiene veintisiete años y Jaime es su marido.
¿Te parece normal que un marido apague la tele a su esposa? ” porque ya ha visto suficiente”, que le ordene
hacerse la cama, que le obligue a comérselo todo, qué le prohíba coger un papel o le pegue un bofetón?
¿Sigues pensando que Jaime es un buen marido pero el carácter difícil de Sonia le hace a veces perder los
estribos?
¿Acaso no es un derecho y un deber de cualquier marido corregir a su esposa y modelar su carácter,
recurriendo si es preciso al castigo (“quién bien te quiere te hará llorar”?
¿Ha de intervenir el estado en un asunto estrictamente privado?

Supongamos ahora que Sonia tiene 70 años es la madre de Jaime y tiene Alzheimer
¿Te parece normal que un hijo apague la tele a su madre? “porque ya ha visto suficiente”, que le ordene
hacerse la cama, que le obligue a comérselo todo, qué le prohíba coger un papel o le pegue un bofetón ?
¿Sigues pensando que Jaime es un buen hijo pero el carácter difícil de Sonia le hace a veces perder los
estribos?

• Una vez que hemos leído toda la historia contestamos a las siguientes preguntas:
o ¿Por qué al leer por vez primera la historia de Jaime y Sonia pensaste que

Sonia era una niña?
o ¿En qué casos la violencia está justificada?
o ¿Qué alternativas hay para solucionar los problemas sin llegar a la violencia?

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

215

LISTADO DE RECURSOS EDUCATIVOS PARA AYUDAR Y MOTIVAR A A
VUESTROS HIJOS E HIJAS

Objetivo: Adquirir destrezas básicas a la vez que compartir momentos con la familia y
amigos y amigas

Juegos de Preguntas, palabras y números.

Nombre del Juego

Nº Jugadores Objetivo

Cranium:Hasbro El juego admite como

máximo la participación

de 4 equipos, cuyo
número de integrantes

no está limitado.

 Ofrece una amplia gama de actividades en un solo

tablero: el jugador puede dibujar, moldear, actuar,

tararear, conocer datos curiosos y resolver juegos de
palabras. Su mejor atributo es que libera el talento y

creatividad para que todos puedan ¡divertirse!

Trivial para Dummies

(Projoy. Popular de juguetes)

3 ó 4 jugadores o

equipos

Juego semejante al trivial, pero tiene que responder con tarjetas
clasificadas en números, colores, verdadero/falso

Trivial Pursuit. Junior. Parker

PNP2

De 2 a 6 jugadores o

equipos

Contestar a preguntas de cultura general

Trivial Pursuit. Genus. Parker

De 2 a 6 jugadores o

equipos

Contestar a preguntas de cultura general

Aprobado. Falomir

De 2 a seis jugadores o

equipos

Contestar a preguntas de las distintas asignaturas

El Juego del Siglo. Diset

Dos equipos Contestar a preguntas sobre acontecimientos

ocurridos en el S.XX

Trotamundos. Viaje por Europa.

Educa.

De 2 a 4 jugadores o

equipos

A través de preguntas debes conseguir las banderas de

los diferentes países

Party & co Junior. Diset.

De 2 a 4 jugadores o

equipos

Con 560 pruebas (dibujar, mímica, palabra prohibida,

leer los labios) y preguntas

Party & co. Diset

De 2 a 4 jugadores o

equipos

Con 2000 pruebas y preguntas

1, 2, 3... en tu cara. El juego que

refresca tu memoria. Popular de

juguetes

Varios Incluye más de mil preguntas. Si falla la pregunta el

propulsor le arroja agua.

Indicios Pavilon.

Dos equipos Consiste en adivinar la palabra con el menor número de

indicios posibles

Sinónimos y Antónimos

De 2 a 6 jugadores o

equipos

Contestar a preguntas

Pasapalabra. Falomir juegos.

2 equipos El objetivo del juego es conseguir el mayor número de

segundos en las diferentes pruebas.

Intelect. Falomir juegos

De 2 a 4 jugadores o

equipos

Consiste en formar palabras cruzadas

Colgado. Falomir juegos

2 jugadores Hay que descubrir la palabra del contrario

Tabú Junior. MB.

 De 4 a más jugadores o

equipos

Consiste en que el equipo adivine palabras, sin utilizar

las palabras más sencillas que la describen

La Unión Europea (con pantalla 1 o varios Estimula la adquisición de conocimientos sobre la

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

216

electrónica). Diset.

Comunidad Europea y los países que la forman.

Favorece la capacidad de observación y memoria

El Deporte y el Cuerpo Humano.

Clementoni.

Más de un jugador Permite estudiar el cuerpo humano en relación con las

más importantes actividades deportivas

El Sobresaliente. Popular juguetes.

De 2 a 6 jugadores o

equipos

El juego de preguntas, acción, recreo... para aprobar

E.S.O.

El Primero de la clase.Falomir

De 2 a 6 jugadores o

equipos

Contestar a preguntas de las distintas asignaturas.

Mindtrap II

Dos jugadores o equipos Contestar a preguntas de razonamiento

Siglo 20. Borras

De 2 a 6 jugadores o
equipos

Contestar acerca del año en qué ocurrió un
determinado acontecimiento

Cifras y letras. Ravensburger

De 2 a 6 jugadores o

equipos

Cálculo Mental y formación de palabras

Ziggurat. La Pirámide del Sabel.

Toyland.

De 2 a 4 jugadores o

equipos

Contestar a una serie de preguntas

Megalíneas. Diset Contestar a preguntas y superar pruebas...

Scattergories

En grupo. En familia El fin del juego es intentar decir o escribir en un

tiempo determinado el mayor número de palabras

posibles relacionadas con la categoría que empiecen por

la letra escogida.

Mathdice. Think Fun En grupo Juegos rápidos y divertidos para mejorar las

matemáticas mentales

Boggle. Hasbro y Parker Brothers En grupo Está formado por un cubo que contiene

dieciséis dados con letras en sus caras. Al mezclarlos,

queda una combinación única de letras. Los

participantes tienen tres minutos para formar el

máximo de palabras posible.

La vuelta al mundo

Juegos de Mímica, de Humor y de Dibujo . Creatividad

Nombre del Juego. Nº Jugadores Observaciones

Humor. No es lo que dices... ¡es

cómo lo dices! Hasbro.

3 a 8 jugadores o

equipos

Decir frases con el estado de humor que te indique el

tablero.

Sin Palabras. Projoy

4 a 6 jugadores o
equipos.

Juego de mímica y gestos usando papel y lápiz

¿Qué tengo en el coco? Famosa

2 a 6 jugadores Tienes que acertar tu identidad a través de preguntas al

resto de compañeros.

Pintatodo. Luxe

De 2 a 4 equipos Para entenderse dibujando

Sin palabras para Dummies.

Projoy

De 3 a 4 jugadores o

equipos

Juego de gestos

Tabú pa´l body. MB 4 ó más jugadores El lenguaje corporal es el encargado de decir todo lo que

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

217

 necesitas.

Hilarium Parker

De 3 a 6 jugadores Es un juego en el que a través de gestos debes encontrar tu

pareja.

Locuras. Borras

De 2 a 24 jugadores o

equipos

Superar las diversas pruebas

Storys Cubes

En grupo Es un juego enormemente divertido, que agudiza tu ingenio

y afina tu imaginación. Permite entrenar la creatividad y

solucionar problemas creativos. Cada dado tiene 6 imágenes

o iconos, un total de 54 ideas que mezcladas pueden generar

más de 10 millones de combinaciones.

Juegos de Habilidad, Razonamiento, Memoria y Estrategia (HRM)

Nombre del Juego. Nº
Registro.

Nº Jugadores Observaciones

Atrapa al Ovni. IMC

HRM1

1 a 3 jugadores El que más ovnis atrapa gana el juego

Master Mind Colores

Cayro Juegos

Dos jugadores o equipos Hay que acertar el código secreto utilizando la lógica

deductiva

Master Mind Números.Cayro

Juegos

Dos jugadores o equipos Hay que acertar la palabra secreta utilizando la lógica

deductiva

Master Tangram. Popular

Juguetes

Varios jugadores Consiste en formar figuras

Tic Tac Toe. Games

2 jugadores

Juego parecido al tres en raya

Coloca-4.Falomir games

2 jugadores Jugador se propone colocar una fila de cuatro de sus fichas

en el tablero.

Hundir la flota. MB

2 jugadores El primer jugador en hundir los cinco barcos de la flota

enemiga ¡gana la partida!

El Gran Lince. Educa

De 2 a 6 jugadores o

equipos

Para mejorar la capacidad de observación y de reacción

¡Aquí no hay quién duerma la

siesta! Popular juegos.

De 2 a 6 jugadores o

equipos

 Todos los participantes hablarán a la vez y hay que recordar

el máximo número de frases. Escuchar y memorizar son las

claves para la victoria final

Apuestas Disparatadas. MB

2 a 3 jugadores o

equipos

Consiste en conseguir la colección de artículos

extravagantes, impidiendo que tus rivales se queden con los
artículos que tú quieres

Cluedo. The Simpson. Parker

De 2 a 6
Jugadores o

Equipos

El gran juego de detectives.

Laberinto. Pavilion

Varios Seguir el laberinto sin caer en el agujero

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

218

BIBLIOGRAFÍA

• ALJOSCHA, A. SCHWARZ Y RONALD P SCHEWEPPE (2001). Guía fácil de
PNL. Técnicas básicas para comprender y practicar la programación neurolingüística
en la vida diaria. Robin Book.

• BAÑERES, A. ET AL. (2008): El juego como estrategia didáctica Claves para la
innovación educativa .Barcelona: Graó.

• BATELAAN, P. & VAN HOOF, C. (1996). Cooperative learning in intercultural
education. European Journal of Intercultural Studies, 7, 3, 5-16.

• BLASCO, J.L; BUENO, V.;NAVARRO, R. (2002): Educación emocional. Generalit
Valenciana Conselleria de Cultura i Educació.

• CATERINA RANDO (2001): aprender pensamiento positivo. Estrategias para

cambiar las pautas de pensamiento. Oniro. Barcelona.

• ECCA (1997): Técnicas de estudio. MEC.

• ETXEBARRIA,P. Y BERRITZEGUNEA, L.: Aprendizaje cooperativo. B08.LEIOA.

• DE BONO, E (1970): El pensamiento lateral. El manual de la creatividad. Barcelona:
Paidós.

• FERNÁNDEZ, E. (1991). Psicopedagogía de la adolescencia. Madrid: Narcea .

• FERRÁNDEZ,M., PERANDONES, T.M., GRAU, S. (20010): El por qué de la Pasión
y el entusiasmo en contextos escolares. Generalitat Valenciana. Conselleria
d´Educació.

• GARCÍA LARRAURI, B. (2006). Programa para mejorar el sentido del humor.

Madrid: Pirámide.

• GONZÁLEZ, C. (2003): Bésame mucho. Madrid: Temas de hoy, S.A.

• GRAÑERAS, M., DIAZ- CANEJA y GIL, N. (2011): Actuaciones de éxito en las
escuelas europeas. Colección Estudios CREADE n.º 9

• IMBERNÓN, F. (2004) La formación y el desarrollo profesional del profesorado:
Hacia una nueva cultura profesional. Barcelona: Graó.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

219

• JÁUREGUI, E. Y FERNÁNDEZ, J.D. (2009): Risa y Aprendizaje: el papel del humor
en la labor docente. Revista Interuniversitaria de Formación del Profesorado, 66.

• LABORATORIO DE INNOVACIÓN EDUCATIVA (2009): Qué – por qué – para
qué –cómo propuesta para la implantación de una estructura de cooperación en el aula.
Cooperativa de Enseñanza José Ramón Otero. Colegio Artica. Madrid.

• MARDESICH, M. L. (2004). Revista por la defensa de los derechos de los niños,
niñas y adolescentes. Nº 24, Bolivia.

• MORENO MARTÍNEZ, A. (2002): Técnicas y estrategias para afrontar el estudio de
manera eficaz.

• PASCUAL MARTIN, J (1987): Aprendo a estudiar. Iniciación a las técnicas de
estudio. Pascal Investigación educativa.

• PARRILLA, A.(2005): ¿Compañeros de pupitre?. Claves para el trabajo inclusivo en
el aula. Universidad de Sevilla.

• PEDREÑO, L. ; LÓPEZ , C., MÉNDEZ, A.: Blog: cómo estudiar.
Al icante. Euroresidentes.

• PUJOLÀS, P. (2003): El aprendizaje cooperativo: algunas ideas prácticas. Universidad
de Vic.

• PUJOLÀS, P (2004): Aprender juntos alumnos diferentes. Los equipos de aprendizaje
cooperativo en el aula. Colección recursos, 62. Octaedro. Barcelona.

• PUJOLÀS, P. (coordinador) (2005-2006): Grupo de Trabajo: Aprender juntos
alumnos diferentes. El “qué” y el “cómo” del aprendizaje cooperativo en el aula.
Universidad de Vic. Laboratorio de Psicopedagogía.

• PUJOLÀS, P (2006): Aulas Inclusivas y aprendizaje cooperativo. Universidad de Vic.
Barcelona.

• PUJOLÀS, P. (2011): Aprendizaje cooperativo y educación inclusiva: una forma
práctica de aprender juntos alumnos diferentes. VI Jornadas de Cooperación
educativa con Iberoamérica sobre educación especial e inclusión educativa.
Universidad de Vic (Barcelona).

• PUJOLÀS, P. y LAGO, J.R. (2011): Programa CA/AC (Cooperar para aprender/
aprender a cooperar) para enseñar a aprender en equipo. Universitat de Vic.

Mª José Robles Fernández APRENDE A ESTUDIAR COOPERANDO

220

• RANDO, C. (2001): aprender pensamiento positivo. Estrategias para cambiar las
pautas de pensamiento. Barcelona: Oniro.

• RIVERA GÓMEZ, J.J. (1982): Problemas divertidos. Álamo.

• RODRÍGUEZ IDÍGORA, A (2002) : El valor terapéutico del humor . Desclée De
Brouwer. Bilbao.

• ROMILLA READY KATE BURTON Y XAVIER GUIX (2010): PNL para
Dummies. Parramon Ediciones, S.A.. Barcelona (2001). Barcelona.

• SAPON-SHEVIN, M. (1999). Celebrar la diversidad, crear comunidad. En S. Stainback
y W. Stainback, (Ed). Aulas inclusivas. Madrid: Narcea, 37-54.

• SEGURA MORALES, M. (2002). Ser persona y relacionarse. Materiales 12-16 para

Educación Secundaria. Madrid. Narcea.

• SEGURA MORALES, M. Y ARCAS CUENCA, M (2007, 5ª ed.). Educar las
emociones y los sentimientos. Madrid. Narcea.

• SHARMA ROBIN S. (2002): El monje que vendió su Ferrari. Plaza & Janes Editores

• SPENCER JHONSON, M.D (1998): ¿Quién se ha llevado mi queso? Empresa activa.
Barcelona

• TORO, J.M (2005): Educar con “Co- razón”. Bilbao: Aprender a ser.

• TORRES, J.A (2012): Estructuras organizativas para una escuela inclusiva:
promoviendo comunidades de aprendizaje. 30, pp. 45 - 70. Educatio Siglo XXI:
revista de la Facultad de Educación.

• TRUJILLO, F. Y ARIZA, M.A: Experiencias educativas en Aprendizaje cooperativo.
Grupo Editorial Universitario.

• VILCHES, A. y GIL, D. (2012): El trabajo cooperativo en el aula. Una estrategia
considerada imprescindible pero infrautilizada. Aula de Innovación Educativa , núm.
208 .

