EQUIPO # 3:

DOCUMENTOS
1Interacción en el salón de clases

11El trabajo cooperativo en el aula

Interacción en el aula……………………………………………………………………..…..16
21Dinámicas grupales

Interacción en el salón de clases

Intercambios entre docentes y alumnos
La educación, dentro del contexto escolar, supone una situación comunicativa y un fenómeno de tipo colectivo. Las peculiaridades lingüísticas que tienen lugar dentro de las aulas son fundamentales para explorar el modo en que se produce el aprendizaje dentro de la dimensión colectiva.

El lenguaje en el aula es pues, un vehículo a través del cual se transmiten los saberes escolares, un portador de formas particulares de comprender e interpretar la realidad y finalmente, un contenido que debe ser aprendido por los alumnos para desempeñarse con eficiencia en el entorno escolarizado.

A diferencia de lo que sucede en otros contextos, la comunicación en el aula esta determinada por un flujo particular de las conversaciones, éstas no son independientes ni simultáneas, sino que se sostienen a través del eje directivo del docente que las orienta hacia metas preestablecidas. En este sentido, se observa que las prácticas discursivas del aula reflejan el carácter homogeneizador y normalizador de lo escolar.

Este formato particular de la comunicación dentro del aula, consecuentemente incide en los procesos de aprendizaje y de construcción cognitiva. A fin de esclarecer estos procesos, realizaremos una diferenciación entre:

a) Un evento comunicacional, por lo cual entenderemos una situación comunicativa específica, como por ejemplo los trabajos en pequeños grupos o las clases expositivas y,

b) Los formatos de comunicación, los cuales refieren a los patrones de intercambio típicos que no dependen del evento en particular ya que pueden aplicarse a diferentes situaciones.

Tiempo compartido

El tiempo compartido es un tipo particular de evento de comunicación en el aula organizado para responder a preguntas del maestro aparentemente simple. Las preguntas son siempre versiones de una invitación para que participen narrando alguna experiencia personal de su vida extra-escolar.

Algunas características de las narraciones infantiles

Una de las singularidades de los relatos de coloquio es una entonación ascendente (familiar a los maestros de nivel primario). Se trata de una "entonación compartida" (EC) que no aparece en ninguna otra actividad de la clase.

La EC consiste en un tono alto, creciente, con una vocal arrastrada, tono que se extiende sobre la última o las dos últimas palabras de un grupo tonal. Esta forma de relato, pareciera poner en evidencia que el narrador es conciente de una posible interrupción y de que puede evitarla manteniendo la curva ascendente de la entonación.

Diferentes tipos de relatos:

Historias episódicas: Son por lo general más largas e incluyen siempre escenas cambiantes. Tienen de tres a nueve indicadores temporales a lo largo del relato.

Historias monotemáticas: A diferencia de las episódicas, tienen un solo indicador temporal.

Respuestas del profesor a las narraciones de los niños:

1. El maestro comprende la historia y se limita a comentarla o a pedir más información.

2. Se inicia una colaboración entre el maestro que interroga y el niño que informa, lo que redunda en que la historia sobre un objeto o suceso aparezca más completa que si el niño la hubiese expuesto por sí solo.

3. El maestro expresa perplejidad o su incapacidad para seguir el hilo de la historia.

4. El maestro deriva el tema hacia otro que o se entiende mejor o es más valorado.

Base étnica de las reacciones de los adultos ante las respuestas infantiles:

Con vistas a futuras indagaciones sobre una posible base étnica para las reacciones de los educadores, se realizó una pequeña experiencia en la que montaron versiones imitadas de relatos infantiles monotemáticos y episódicos antes cinco informantes negros adultos y siete blancos, todos alumnos de la Harvard Graduate School of Education. Las versiones fueron grabadas todas por un solo locutor, representaban el ritmo y las inflexiones tonales de los niños, pero se sustituyeron las características dialectales negras por inglés estándar, así como toda indicación posible de nivel social.
La experiencia reveló diferencias entre las apreciaciones que realizaban los informantes blancos y los informantes negros respecto a la calidad y claridad de las narraciones infantiles. ¿Por qué estas diferencias de criterio? Algunas explicaciones tentativas...

Aspectos formales:

Las historias episódicas suelen ser más largas que las monotemáticas. Una duración excesiva puede ocasionar problemas de atención al maestro que debe dividirse entre el niño que relata y el resto de la clase. Del mismo modo, la variedad de personajes y escenarios exigen por parte del docente una concentración mayor.

Tema:

La familiaridad es lo que ayuda a los adultos a interpretar que es lo que quieren los niños pequeños. Este problema es sin duda especialmente agudo en el preescolar y en los primeros grados. Los estudiantes mayores pueden describir con mayor precisión sus respectivos mundos a los profesores.

Diferencias culturales:

Para que la cultura del maestro se convierta en parte de la conciencia del niño, la cultura del niño debe estar previamente en la conciencia del maestro. (Bernstein)

Discurso en clase y aprendizaje del alumno

La meta de toda educación es el cambio intraindividual y el aprendizaje del estudiante, por lo que menos de considerar el modo en que las palabras dichas en clase afectan a los resultados de esa educación, es decir, cómo el discurso observable en el aula afecta al inobservable proceso mental de cada uno de los participantes y por ello a la naturaleza de lo que todos aprenden.

Las preguntas del profesor

Muchas preguntas que parecen abiertas son en realidad cerradas debido al contexto en el que se plantean, o bien porque el maestro posee criterios claros sobre pertinencia, suficiencia o corrección, a los que se atiene al evaluar las respuestas. La limitación de la pregunta sólo se manifiesta en lo que sucede a renglón seguido.

Si contemplamos los discursos escolares en secuencias más largas, tal vez podemos calibrar su potencial valor cognoscitivo como "andamiaje" y su "reconceptualización".

Secuencia IRE

Respecto a estos patrones típicos de comunicaciones, se destaca el formato IRE (iniciación-respuesta-evaluación) en la cual el alumno recibe un feedback por parte del docente en función de la pregunta disparadora. En efecto, los conocimientos que se imparten en el aula se encuentran cerrados ya que toda pregunta se corresponde con una respuesta correcta que deberá alcanzarse a través del diálogo dirigido. En definitiva, el intercambio entre el profesor y el estudiante no es sino una suerte de monólogo en el cual el alumno va llenado los blancos del discurso aportando lo necesario para completar el hilo del pensamiento. Otra variante de este patrón se observa en las ocasiones en que el maestro, a través del feedback induce la respuesta correcta, orientando al alumno que ha dado una respuesta equivocada.

Cabe observase que este mecanismo va siendo incorporado por los alumnos que al asimilar el formato sobre el cual se estructura la secuencia de aprendizaje sistematizado podría propiciar una concentración mayor sobre los contenidos.

Andamiaje y Reconceptualización

El gráfico ilustra la estructura básica de todo ambiente de aprendizaje que se ajusta al término de "andamiaje".
[image: image1.jpg]e Gtae

Proporcidn de responsabilidad para completar n tares’

L

Tods of macsico conjunta Toda of oo

Demostsacién Prictica
como modelo o
instroccionul aplicacion

Deseargo geudunl de responsabiidad

Cuando se habla de andamiaje es común establecer una relación con el concepto vigotskiano de "Zona de desarrollo óptimo", sin embargo, por andamiaje entendemos un soporte visible y audible.

Advertencias de Cazden sobre el andamiaje

Al pensar en la generabilidad del modelo del discurso como andamiaje, debemos contemplar tres aspectos a saber:

El proceso de internalización:

La internalización no debe considerarse una imitación encubierta puesto que no es una transferencia de toda actividad externa a un "plano de conciencia" interno preexistente, sino que es un proceso en el que se forma dicho plano interno.

La diferencia entre respuesta y comprensión:

Existe una diferencia central entre ayudar a que un niño de una respuesta concreta y ayudarlo a lograr una comprensión conceptual a partir de la cual pueda construir en el futuro respuestas a preguntas similares.

De cualquier manera, las reformulaciones reducen progresivamente el esfuerzo cognoscitivo que afrontan los niños.

La naturaleza de los acontecimientos:

Tendríamos que plantearnos importante cuestiones de valor sobre las concepciones del conocimiento y la educación implícitas en la estructura del andamiaje. El juicio que a uno le merezca su valor pedagógico dependerá siempre del contenido de las secuencias y de la propia filosofía educacional.

Reconceptualización

Las preguntas que hace el maestro en la primer aparte de la secuencia IRE son elementos esenciales para la construcción de la mayoría de los andamiajes, ya que dirigen la atención mental del aprendiz hacia determinadas características de la tarea que tiene entre manos. El término reconceptualización por el contrario centra la atención en la tercera parte, considerar por lo general como una simple "evaluación": pero éste término no hace honor a la importancia de esta tercera parte que a menudo sirve no para emitir un juicio de corrección o incorrección sino para inducir en el estudiante un nuevo punto de vista, categorización, reconceptualizar o incluso recontextualizar los fenómenos sometidos a discusión.
Proceso de apropiación

Según la interpretación que Newman y sus colaboradores hacen de las teorías de Vigotsky y Leontiev, el proceso de "apropiación" es recíproco y secuencial. A la apropiación por parte del maestro le sucede, la evidencia en tareas posteriores de que la acción de emparejar se ha apropiado el niño y la ha transformado en una acción enmarcada en una actividad nueva y gradualmente asimilada, concretamente en el procedimiento sistemático denominado "intersección".

Descontextualización del lenguaje escolar:

Para Cazden el lenguaje escolar es descontextualizado debido a que la conversación versa menos frecuentemente que en el hogar sobre una clase particular de contexto: la situación físicamente actual a la que puede hacerse una referencia es exofórica.

El contexto físico siempre se comparte, pero el de las palabras, puede compartirse o no, y las referencias a éste a veces se indican, pero por lo general, siempre se suponen.

Bibliografía:

CAZDEN, C. (1991), "Cáp. 2: Tiempo compartido" y "Cáp.. 6: Discurso en clase y aprendizaje del alumno", en: El discurso en el aula. El lenguaje de la enseñanza y del aprendizaje, Paidós, Barcelona

El habla de profesores y alumnos

La construcción guiada del conocimiento
Un proceso de comunicación común e importante en todas las sociedades, consiste en que una persona ayuda a otra a desarrollar sus conocimientos y comprensiones. Esto esta en el centro de lo que se llama "educación".

Si uno intentara explicar qué quiere decir "conocimiento", llegaría a la conclusión de que está ante algo que se encuentra en la cabeza del individuo. Desde luego, el conocimiento existe en el pensamiento de cada individuo. Pero el conocimiento es también una posesión conjunta porque se puede compartir de forma muy efectiva.

Entre todos los seres vivientes, nosotros estamos especialmente preparados para utilizar nuestros recursos mentales y para solucionar problemas con la finalidad de crear conocimiento a través de un esfuerzo mental conjunto: la historia de las ideas muestra que el descubrimiento, el aprendizaje y la resolución creativa de problemas son casi nunca, verdaderas actividades individuales.

En las distintas sociedades del mundo, algunas personas, sobre todo padres, profesores y preparadores-están revestidas de una particular responsabilidad en el proceso de ayudar a otros a desarrollar el conocimiento y la comprensión. De ellos se espera que proporcionen una nueva generación que haya tenido acceso al conocimiento existente y que esté equipada con las herramientas adecuadas para superar este conocimiento.

Una psicología sociocultural

Una perspectiva alternativa en el estudio del desarrollo del conocimiento y de la comprensión es la que otorga un conocimiento más explícito al papel del lenguaje como medio para construir conocimiento y comprensión. Esta perspectiva deja de hablar de aprendizaje para hablar de "enseñanza y aprendizaje". Y este enfoque estudia el hecho de que la gente utilice el lenguaje como una forma social de pensamiento. Trata así al conocimiento como algo que está socialmente construido y por lo tanto, esta perspectiva ha pasado a ser conocido como la aproximación sociocultural.

"La imagen del lenguaje como herramienta está mal enfocada"

Describiendo el lenguaje como una forma social de pensamiento, existen pues dos caminos en los que el lenguaje se relaciona con este:

a. Función cultural: comunicar.

b. Función psicológica: pensar.

Los niños, utilizan el lenguaje para saltar de una imagen creativa a otra, y para evaluar las posibilidades a medida que se presentan. Desde una edad muy temprana los niños utilizan el lenguaje para formular ideas y evaluarlas.

El lenguaje es algo que adquirimos al crecer en compañía de otros, y que lleva a sí mismo el conocimiento cultural de una comunidad. Pero el lenguaje no conlleva o representa sólo el conocimiento de nuestra cultura; la forma que tenemos de hablar y escribir es sin sí misma parte de ese conocimiento cultural. En ese sentido enfocar al lenguaje como herramienta es incorrecto porque las herramientas son objetos hechos y dados que se toman y usan para hacer un trabajo y no cambian en el proceso. El lenguaje no responde a tales características, sino que puede cambiar. Por eso un análisis del proceso de enseñanza y aprendizaje, de construcción del conocimiento, implica un análisis de la utilización del lenguaje.

Estrategias de Guía
Mercer considera que las "Estrategias de Guía" deben evaluarse en el contexto particular en el que se desarrollan. Según su punto de vista, no tiene sentido comprar, en términos absolutos la efectividad de distintas maneras de guiar la construcción del conocimiento puesto que cada una de las distintas clases de enseñanza puede ser la mejor para ayudar a los distintos tipos de aprendizaje y al desarrollo de los distintos tipos de comprensión.

Algunas técnicas utilizadas por los profesores

Los profesores de los colegios y otras instituciones educativas, utilizan el lenguaje para llevar a cabo sus propósitos y metas profesionales. Hay ciertas técnicas comunes que los profesores utilizan para conseguirlo. Los profesores tal vez no sean plenamente concientes de las técnicas que utilizan que pueden variar en cantidad y calidad. En el intento de guiar el conocimiento, utilizan la conversación para hacer tres cosas:

Obtener conocimiento relevante de los estudiantes, como para poder detectar lo que ellos ya saben y comprenden para que el conocimiento sea contemplado tanto como propiedad de los estudiantes como del profesor.

Responder a lo que dicen los estudiantes, no solo para que los alumnos obtengan el feedback sino también para que el profesor pueda incorporar en el flujo del discurso lo que los estudiantes dicen y pueda reunir las contribuciones de los estudiantes para construir significados más generalizados.

Describir las experiencias de clase que comparten los estudiantes, de manera que la significación educativa de esas experiencias conjuntas sea revelada y se le de importancia.

Observaciones sobre distintos usos de la secuencia IRE

En el caso de los maestros de primaria, gran parte de las preguntas que realizan están destinadas a controlar la clase.

Por otra parte, hay alguna controversia en la investigación educativa respecto al uso de las preguntas como una estrategia para guiar el conocimiento.

En algunos casos se señala que la insistencia por parte de los profesores, por obtener las respuestas correctas, pueden confundir a los estudiantes respecto al foco principal de su propio aprendizaje. Los alumnos pueden comenzar a preocuparse más por "hacer lo que deben" que por analizar lo que hacen.

Cuando los docentes utilizan otros tipos de estrategias de conversación, como por ejemplo ofrecer sus propias reflexiones, pueden invitar a los alumnos a hacer lo mismo y generar respuestas más largas y animadas.

Los profesores a menudo parafrasean o reformulan la observación de un alumno para ofrecer a la clase una versión revisada y ordenada de lo que se ha dicho que encaje mejor con lo que el profesor desea tratar. E incluso las respuestas incorrectas o inadecuadas pueden ser explícitamente rechazadas por el profesor.

En relación a las "experiencias compartidas", los profesores utilizan a menudo frases como "nosotros" cuando intentan representar una experiencia pasada como relevante para la actividad presente.

Otra utilidad que se le da a la secuencia IRE es la de ayudar al alumno a dar sentido al vocabulario específico o a los tecnicismos que deben ir incorporando. Esto se logra introduciéndolos en diálogos donde el contexto ayuda a aclarar el significado.

Bibliografía:

MERCER, N. (1997), "Cáp. 1: De qué se trata este libro" y "Cáp. 3: Estrategias de guía", en: La construcción guiada del conocimiento. El habla de profesores y alumnos, Paidós, Barcelona

Intercambios entre pares

Aunque las interacciones ocurran aún fuera del ámbito escolar, es en la escuela en donde cobran especial importancia debido a las limitaciones y rigidez características de la mayoría de las interacciones entre maestros y alumnos en dicho marco institucionalizado. En el tiempo fuera de la escuela, la conversación no versa sobre temas escolares y no ofrece posibilidades para que los estudiantes practiquen las formas del discurso académico.

Por otra parte, el sentido de mantener un aprendizaje individual en la escuela se desvanece frente a una realidad en donde prevalece claramente el trabajo en equipo.

La relevancia que adquieren para Vygotsky las interacciones con expertos (adultos o niños) y para Piaget las interacciones entre iguales, deriva de sus creencias opuestas acerca del modo en que la conversación extrema afecta al pensamiento interno. Para Vygotsky el pensamiento (o habla interna) refleja claramente sus orígenes sociales en los dos sentidos de la palabra social: en sus orígenes, en la interacción y en su utilización como sistema simbólico culturalmente organizado, especialmente el lenguaje.

Para Piaget, por el contrario, la interacción es importante porque estimula el conflicto cognoscitivo y la conversación es un catalizador de cambios internos sin influencia directa de las formas y funciones del pensamiento.

Los beneficios cognoscitivo del discurso entre iguales (Cazden)

Discurso catalizador: Las interacciones que permiten a cada sujeto expresar su propio punto de vista y exponerlo frente a otro.

Discurso representador de roles complementarios: Cada uno asume una tarea en un rol y los sujetos se complementan para resolver la tara antes de poder hacerlo de manera aislada.

Discurso como en relación a un auditorio: La disponibilidad de retroalimentación cuando algo de lo que se dice no es lo suficientemente claro.

Discurso de conversación exploratoria: Permite una suerte de versión en borrador, antes de la "última versión".

Bibliografía:

CAZDEN, C. (1991), "Cáp. 7: La interacción entre iguales: procesos cognoscitivos", en: El discurso en el aula. El lenguaje de la enseñanza y del aprendizaje, Paidós, Barcelona

Intercambios entre pares

Interacción entre pares y construcciones cognitivas: modelos exploratorios
El objetivo de la teoría es proponer un modelo descriptivo original del desarrollo de la inteligencia. El marco retenido se acerca a la ontogénesis y la filiación de los estadíos es el de la teoría piagetiana; de ella adopta la teoría del conflicto socio-cognitivo los puntos de vista constructivista y estructuralista.

Se retoma la idea antigua de que la intervención de las variables sociales es necesaria para el desarrollo cognitivo individual en ciertos momentos claves de la ontogénesis. Ella propone, por otra parte, y éste es un carácter central, un modelo explicativo que hace jugar un rol determinante a esas variables en el mecanismo de construcción. Esto quiere decir que las variables sociales no son consideradas con status de factores externos. El modelo explicativo las toma en cuenta en tanto elementos constitutivos del mecanismo mismo. No hay pues una lectura binaria sujeto-objeto, sino ternaria sujeto-otro-objeto, por eso el modelo no puede ser considerado psicológico sino psico-social.

Breve reseña de la teoría del conflicto socio-cognitiva

El concepto de marcaje social hace referencia a ciertas significaciones sociales que de acuerdo a la tesis del conflicto social han de ejercer un rol benéfico a través de las interacciones.

La teoría del conflicto socio-cognitivo ha puesto el acento sobre dos tipos de condiciones a satisfacer que conciernen:

a. Pre requisitos individuales: seleccionar a los niños con pre-tesis que permitan caracterizar bien sus nivele sin iniciales.

b. Dinámica interactiva: desarrollada por los sujetos en la situación social de co-resolución: Es necesario que haya oposiciones de respuestas entre los sujetos y que estas sean tratadas de un modo interactivo. Esto significa que los niños deben aceptar confrontar sus respuestas, para lo cual los intercambios deben tener una estructura horizontal, esto es reciprocidad de los status sociales en interacción. Y también es necesario que acepten cooperar en la búsqueda de una solución cognitiva común.

El conflicto tiene pues una doble naturaleza y un doble desequilibrio:

a. Naturaleza socio-cognitiva: Por el conflicto entre las respuestas sociales.

b. Naturaleza cognitiva: Porque la toma de conciencia de una respuesta diferente a la propia, puede producir un conflicto interno.

a. Desequilibrio interindividual: ahí es dónde podrán superar su propio conflicto intraindividual.

b. Desequilibrio intraindividual: La "interiorización de coordinaciones sociales" produciría nuevas coordinaciones intraindividuales.

La representación de la tarea y los procedimientos de resolución

La intervención de uno de los compañeros puede conducir al comienzo de la tarea, a precisar o a modificar la representación que éste se había hecho del problema. Estos conceptos son importantes pues, en el sentido de la desestabilización por el otro.

La presencia de una respuesta distinta de la propia es necesaria, pero no es suficiente en la mayoría de los casos. Es necesario que la desestabilización se apoye sobre el procedimiento de resolución mismo durante la ejecución de la tarea.

Las relaciones que existen entre las condiciones de la tarea y la presentación del problema, así como el funcionamiento cognitivo individual y el socio cognitivo, deben enfocarse desde una perspectiva sistémica porque no se puede comprender cómo la interacción puede ser benéfica para los individuos si se disocian los diferentes elementos.

Para obtener progresos individuales, por interacción de resolución es necesario preguntarse para cada tipo de progreso cognitivo buscado, cual es la mejor forma de construir la situación-problema de modo tal que favorezca conjuntamente la ejecución de los funcionamientos cognitivos modificables por la interacción y el funcionamiento socio cognitivo más susceptible de realizar la tarea.

Bibliografía:

GILLY, M. (1991), "Introducción a la 1º parte: Interacciones entre pares y construcciones cognitivas: modelos explicativos", en: PERRET- CLERMONT, A. y NICOLET, M. (directores) Interactuar y conocer. Desafíos y regulaciones sociales en el desarrollo cognitivo, Miño y Dávila, Buenos Aires

Los orígenes sociales del funcionamiento psicológico individual.

Existen pues, tres perspectivas de la relación entre la interacción social y el funcionamiento psicológico individual. Estas se distinguen entre sí en base a:

a. Sus supuestos acerca de la naturaleza de la interacción social

b. Sus supuestos acerca de cómo la interacción social influye en el funcionamiento psicológico individual.

Las perspectivas serían pues:

1. Basadas en la complementariedad adulto/niño - niño/niño más que en la contradicción.

2. Focalizan diferentes aspectos del mismo conjunto de procesos sociales o individuales.

3. Contradicciones genuinas entre los mismos fenómenos básicos.

[image: image2.jpg]educacion.idoneos.com

Interaccion social

Piaget

Vigotsky

Tafterascion social permaite 3 1os
nifios revisar sus propias conceptos ¥
superar las tendencias egocéntricas

Tey Ge doble Formacion: toda Fancion
primero aparece a nivel social

Goipersoa) ylocgs ae]
ersanal

Ta iteraccion eniee pares propicia €1

pensamiento autonomo. Mientras que

1 interaccin nifo-adulto auspicia la
heteronomia.

o Tesanals rovim s
de interaccitn en donde uno mas
eapaz colahora con ofro para que éste
alcance la autonomia

T paraleliomo enire procesos
coguitivos y socales se explica
porque ambos derivan del mismo
proceso intrapsicol6gico.

Tos procesos cogaifivas y sociales se
generan a pastr de los procesos
sociales en comin.

Descentralizacion

Intersubjetividad

.

Análisis piagetiano del rol de los procesos sociales en la formación del funcionamiento mental

Piaget ha argumentado que una de las fuentes de progreso en el desarrollo está en los estados de equilibrio, en tanto obligan a un sujeto a superar su estado actual y a buscar lo que sea en nuevas direcciones, Una de las formas en que puede ocurrir este conflicto cognitivo es cuando los esquemas establecidos de un individuo entran en contacto con información del mundo exterior que no encaja con estos esquemas. Sin embargo no la simple experiencia de los individuos con los objetos lo que resulta en tales conflictos. En realidad, los individuos son bastante capaces de distorsionar información proveniente de la experiencia.

Piaget atribuyó al egocentrismo infantil la dificultad que tienen los niños en observar sus propios procesos de pensamiento. Advirtió que con frecuencia es recién cuando se dedican al proceso de probar y justificar ante otros las ideas que han sostenido, que los niños toman conciencia de estas ideas y pueden liberarse del egocentrismo. Es a través de la interacción social especialmente con otros niños, que finalmente se ven forzado a reexaminar sus propios conceptos en contraste con los de otros.

Sostuvo Piaget así mismo, que a causa de la distancia que existe entre el niño y el adulto, el crecimiento cognitivo genuino ocurre cuando los niños pueden dedicarse a la interacción social con otros del mismo status. Porque las relaciones unilaterales (con otros adultos) propiciaban conceptos morales heterónomos, mientras que las relaciones mutuas provistas por los pares, fomentan conceptos morales autónomos. A través de la interacción social, es pues, como aparecen los conflictos y las discrepancias.

Análisis vigotskiano

El enfoque de Vygotsky en relación a los procesos individuales y sociales, contrasta con Piaget principalmente en el hecho de la prioridad analítica a los procesos sociales.

Conceptos claves del marco teórico vigotskiano:

Ley genética general del desarrollo cultura:

En el desarrollo cultura del niño toda función aparece dos veces: primero a nivel social, y más tarde a nivel individual. Primero, entre personas (interpsicológica) y luego en el interior del propio niño (intrapsicológica)

Zona de desarrollo próximo:

el nivel real de desarrollo determinado por la capacidad de resolver independientemente un problema y el nivel superior de desarrollo potencial determinado a través de la resolución de un problema bajo la guía de un adulto o en colaboración con compañeros más capaces.

En una interpretación de modelado de la tesis de Vygotsky sobre el origen social de los procesos psicológicos individuales, el funcionamiento interpsicológico se ve primariamente en términos de cómo puede proveer un modelo para los procesos psicológicos individuales de los tutelados. De acuerdo con esta visión, el rol regulador que desempeñan los tutores es gradualmente apropiado e internalizado por tutelados en el plano intrapsicológico. En ocasiones, se ha descrito la transición de la "regulación por otro" a la "autorregulación".

Sobre la enseñanza mutua

A partir de este sistema (alumnos monitores) se observó desde la perspectiva de la ley genética general de desarrollo cultural un resultado notable respecto a que la mejora de los estudiantes no se limitó al desempeño en las sesiones de enseñaza sino también al funcionamiento intrapsicológico.

La mayor parte de los estudios sobre este tema han supuesto que esta participación activa en el diálogo es un prerrequisito para que la transición al plano intrapsicológico ocurra. No suponen que sea una alternativa viable modelar o entrenar tutelados aislados de dicho diálogo.

La interacción social se relaciona así, de acuerdo a este modelo, con el funcionamiento psicológico individual. Como en el caso de la propuesta piagetiana, argumentamos que el punto no es valorarla simplemente en términos de correcta o incorrecta.

Una crítica posible es que este modelo tiende a ver el tutelado como inherentemente pasivo.

Una mediación discursiva sobre Vygotsky

Esta segunda interpretación se basa sobre los siguiente supuestos:

a. Los funcionamientos inter e intrapsicológicos están fundamentalmente formateados por instrumentos mediacionales como las formas del lenguaje.

b. Todos los participantes en el funcionamiento interpsicológico están activamente comprometidos en dar forma este funcionamiento.

Lotman argumenta que cualquier discurso se caracteriza tanto por la función unívoca (transmitir adecuadamente los significados) como por la dialógica (generar nuevos significados). Sin embargo, el modo en que una domina por sobre otra, varía. El dualismo funcional implica que, entre otras cosas, cuando un discurso sirve a una función dialógica, puede no ser adecuadamente entendido en términos del modelo comunicacional de la transmisión.

Bibliografía:

WERTSCH, J. y BIVENS, J. (1992), "The Social Origins of Individual Mental Functioning: Alternatives and Perspectives", en: The Quarterly Newsletter of the Laboratory of Comparative Human Cognition, traducción de Terigi F., vol. 14, nº 2
El trabajo cooperativo en el aula

¿Es lo mismo el trabajo grupal que el trabajo cooperativo? En términos generales podríamos decir que lo primero no asegura lo segundo. Para que la producción grupal sea efectivamente beneficiosa para el aprendizaje, es necesario que la intervención pedagógica considere una serie de variables relevantes a fin de lograr que la sinergia sea posible

Sobre el trabajo cooperativo en la actualidad

La propuesta de trabajo cooperativo, entiende la cooperación como una asociación entre personas que van en busca de ayuda mutua en tanto procuran realizar actividades conjuntas, de manera tal que puedan aprender unos de otros. El Aprendizaje Cooperativo se caracteriza por un comportamiento basado en la cooperación, esto es: una estructura cooperativa de incentivo, trabajo y motivaciones, lo que necesariamente implica crear una interdependencia positiva en la interacción alumno-alumno y alumno-profesor, en la evaluación individual y en el uso de habilidades interpersonales a la hora de actuar en pequeños grupos.

El trabajo en grupo permite que los alumnos se unan, se apoyen mutuamente, que tengan mayor voluntad, consiguiendo crear más y cansándose menos... ya que los esfuerzos individuales articulados en un grupo cooperativo cobran más fuerza.

Enseñar de Forma Diferente a Personas Diferentes

Las nuevas tecnologías de la información y de la comunicación, implican un cambio en las formas de enseñar y aprender y quizá debamos replantearnos muchos aspectos de la práctica docente.

Podemos pues, modificar la forma de enseñar y de aprender generando espacios propicios para el aprendizaje cooperativo. Y en este sentido, es en el que deberíamos aprovechas las posibilidades que nos brindan las nuevas tecnologías de la información y la comunicación.

Enseñar y aprender, en este momento, exige una mayor flexibilidad espacio-temporal, personal y grupal, menos contenidos fijos y procesos más abiertos de investigación y de comunicación.

Hoy en día, una de las dificultades que encontramos actualmente, es conciliar la extensión de información y la variedad de fuentes de acceso con la profundización de su comprensión, en espacios menos severos y rígidos. Disponemos de un amplio volumen de información, pero es resulta sumamente difícil escoger la que resulta más significativa para nosotros para utilizarla convenientemente.

La adquisición de la información dependerá cada vez menos del profesor. La tecnología nos puede proporcionar datos, imágenes y resúmenes de una forma rápida y atractiva. El principal papel del profesor es auxiliar al alumno a interpretar esos datos, a relacionarlos, a contextualizarlos.

Para que eso ocurra, el profesor debe crear un ambiente propicio en el que los alumnos se sientan bien, lo que posibilitará una relación de reciprocidad que conduzca al diálogo abierto, a la solidaridad y la confianza. (BRAIDO; Los comienzos: fragmentos y documentos (1845-1859)).

Para llevar adelante un trabajo cooperativo, resulta esencial no solo considerar la estructura de la clase, sino disponer además de los materiales didácticos necesarios para el trabajo grupal. Es necesario también que exista correspondencia entre la estructura de la clase, lo objetivos y las demandas tanto a nivel de las habilidades como a nivel cognitivo. Para ello es necesario que los equipos de trabajo logren planificar una tarea, distribuir responsabilidades, coordinar el trabajo y solucionar de manera conjunta los problemas que se vayan presentando progresivamente.

Las habilidades que el docente debe desarrollar para aprendizaje cooperativo

El reto que plantea el trabajo cooperativo al profesorado, es la resolución de problemas técnicos y relacionales, especialmente cuando el estilo de trabajo es implementado por primera vez. El docente no solo debe plantear el tiempo que demanda la ejecución de tareas individuales, sino también el relacionado con la interacción grupal y la intervención docente. Así, el docente debe prever y planificar su tarea detalladamente a fin de ofrecer un marco adecuado para el trabajo de los alumnos.

Así mismo, el profesor debe anticiparse también, en la medida de lo posible, a los eventuales problemas que pudieran impedir el funcionamiento adecuado del grupo para ofrecer soluciones ajustadas a las demandas particulares de ése equipo de trabajo.

Ventajas de aplicar propuestas basadas en el aprendizaje cooperativo

Así como claramente lo enuncia la teoría de la Gestalt, "el todo es más que la suma de las partes". En efecto, el trabajo cooperativo propicia la sinergia.

El aprendizaje cooperativo favorece la integración de los estudiantes. Cada alumno aporta al grupo sus habilidades y conocimientos; ésta quien es más analítico, quien es más activo en la planificación del trabajo o del grupo; quien es más sintético, facilita la coordinación; quien es más manipulativo, participa en las producciones materiales. Pero lo más interesante, según las investigaciones realizadas (Joan Rué, 1998), es el hecho de que no es dar o recibir ayuda lo que mejora el aprendizaje en el grupo, sino la conciencia de necesitar ayuda, la necesidad consciente de comunicarlo y el esfuerzo en verbalizar y tener que integrar la ayuda de quien lo ofrece en el propio trabajo. La retroalimentación es un elemento clave para explicar los efectos positivos del aprendizaje cooperativo.

El trabajo de cooperativo aumenta el rendimiento en el proceso de aprendizaje: los objetivos de trabajo autoimpuestos por los propios alumnos, potencian más el esfuerzo para conseguir buenos resultados que los objetivos impuestos desde el exterior.

Asimismo, amplía el campo de experiencia de los estudiantes y aumenta sus habilidades comunicativas al entrenarlos en el reconocimiento de los puntos de vista de los demás al potenciar las habilidades de trabajo grupal, ya sea para defender los propios argumentos o reconstruir argumentaciones a través del intercambio.

Al desarrollar actividades en equipos, es fundamental encontrar el punto de equilibrio entre las expectativas sociales grupales y las individuales. Cada alumno y cada grupo son diferentes y es necesario ajustar las metodologías para adecuarla a las demandas particulares. Así como habrá quienes están fácilmente dispuestos a aprender y colaborar, habrá de los que se muestran distantes y demandaran de nosotros mayor confianza y estimulo para ser motivados. (VECCHI)

El aprendizaje cooperativo constituye ciertamente un enfoque y una metodología que supone todo un desafío a la creatividad y a la innovación en la práctica de la enseñanza.

En síntesis podemos puntualizar que en los grupos cooperativos:

1. Se establece una interdependencia positiva entre los miembros en cuanto que cada uno se preocupa y se siente responsable no sólo del propio trabajo, sino también del trabajo de todos los demás. Así se ayuda y anima a fin de que todos desarrollen eficazmente el trabajo encomendado o el aprendizaje propuesto.

1. Los grupos se constituyen según criterios de heterogeneidad respecto tanto a características personales como de habilidades y competencias de sus miembros, lo cual propicia la complementariedad.

1. La función de liderazgo es responsabilidad compartida de todos los miembros que asumen roles diversos de gestión y funcionamiento.

1. Se busca no sólo conseguir desarrollar una tarea sino también promover un ambiente de interrelación positiva entre los miembros del grupo.

1. Se tiene en cuenta de modo específico el desarrollo de competencias relacionales requeridas en un trabajo colaborativo como por ejemplo: confianza mutua, comunicación eficaz, gestión de conflictos, solución de problemas, toma decisiones, regulación de procedimientos grupales.

1. La intervención se ajusta a un feed-back adecuado a los modos de interrelación mostrados por los miembros.

1. Además de la evaluación grupal se implementa también una evaluación individual para cada miembro.

Desde esta perspectiva, un aula cooperativa se distingue por

1. Comportamientos eficaces de cooperación

Al no poder desarrollar la tarea por sí sólo, el estudiante intercambia informaciones, procedimientos, recursos y materiales para llevarla a término. Pero aún más, acuden en ayuda recíproca puesto que su aportación es indispensable para que todos y cada uno de los miembros logren el objetivo propuesto.

Los alumnos con mayores dificultades tienen la posibilidad de anclarse en otros para aunar esfuerzos y resolver mejor la tarea. Esto puede tener tanto ventajas motivadoras como generadoras de autoestima. Como contrapartida, los alumnos más adelantaos, pueden encontrar una dimensión solidaria a su propio esfuerzo en tanto se enriquecen a sí mismo colaborando con los alumnos que tienen mayores dificultades. Así mismo, , la discusión, el debate, la discusión de ideas, ayudan a los alumnos a interpretar y revisar sus puntos de vista.

Los estudiantes afrontan las diversas tareas con la convicción de contar por un lado con el apoyo de los demás, pero también con su aportación necesaria en el trabajo común. La comunicación es abierta y directa. Los alumnos intercambian signos de estima y de ánimo, afrontan con serenidad los conflictos resolviéndolos de modo constructivo y toman decisiones a través de la búsqueda del consenso.

1. La evaluación y el incentivo interpersonal

La búsqueda del éxito grupal puede ser una consecuencia de la propuesta escolar o por la interacción generada dentro del mismo equipo de trabajo, de manera tal que se manifieste la responsabilidad del grupo.

El incentivo puede tomar forma de aprobaciones, calificaciones, diplomas, u otro tipo de reconocimientos. Las recompensas pueden variar en frecuencia, magnitud y gradualidad, pero son importantes porque implican una gratificación a la vez que propician la continuidad de cooperación entre los miembros del equipo. Una recompensa puede ser también consecuencia de un resultado obtenido por los compañeros, en efecto desde este punto de vista se puede hablar incluso de un incentivo interpersonal.

1. La actividad

La dificultad de la tarea asignada impide que un solo alumno pueda hacerse cargo de todo el trabajo, por lo tanto, la necesidad de dividirlo y asumir responsabilidades que sumen a la totalidad, es un aprendizaje en sí mismo, ya que responde a las características reales de la sociedad en la que vivimos.

De acuerdo a esto actividades propuestas deben exigir la cooperación de los miembros de grupo aunque incluso no sea vital de que trabajen físicamente juntas. En efecto, los miembros pueden trabajar en algunos momentos solos, en otros en parejas o juntos pero en grupos pequeños, distribuyéndose las tareas y la responsabilidad o llevándolas a término juntamente, ayudando al vecino o no, de acuerdo a las circunstancias.

1. Los factores motivacionales

La motivación por el compromiso nace del hecho de que el éxito de cada uno está ligado al éxito de los demás o de que la dificultad individual puede ser atenuada por la ayuda que se recibe del resto. Aunque puede darse el caso de una motivación extrínseca, no pasa de ser inicial y secundaria. Progresivamente la calidad de la relación entre los miembros, la ayuda recíproca, la estima mutua y el éxito, determinan una motivación intrínseca y convergente de todos los alumnos.

1. La autoridad

La autoridad se tiende a transferir del profesor a los alumnos. Los grupos pueden variar en un nivel alto de autonomía en la elección de los contenidos, la modalidad de aprender, la distribución de las tareas incluso en el sistema de evaluación hasta un nivel mínimo en relación al cual el docente coordina y orienta los recursos de los estudiantes para facilitar el aprendizaje.

Notas sobre la evaluación y monitoreo

La tarea evaluadora trabajo cooperativo demanda la observación permanente de la interacción grupal a través de lo cual es posible generar un seguimiento individual y colectivo del proceso de aprendizaje por el que está atravesando el equipo de trabajo.

La construcción conjunta de instrumentos que permitan evaluar los procesos que se van cumpliendo, permite obtener una lectura más precisa de las dificultades y de los logros que se van presentando.

Descripción general del Proyecto “Conociendo una Biblioteca”

Marco general en el que se planificó la actividad

La siguiente situación de enseñanza fue diseñada para alumnos de cuarto año de la orientación gestión de la información en una escuela de capital federal. La asignatura en la que fue enmarcada la actividad se llama “Taller de análisis y producción del discurso”, y los objetivos centrales de la misma, se centran en la adquisición de habilidades procedimentales en relación a la interpretación y selección de la información, así como también a su posterior reorganización y su transmisión a través del discurso oral y escrito.

Objetivos de la situación de enseñanza

La actividad se incluye como un proyecto grupal de integración dentro de la actividad temática “Las Bibliotecas”. El trabajo promueve el acercamiento de los alumnos al funcionamiento real de una biblioteca con la perspectiva de utilizar sus recursos en futuros trabajos de investigación.

Contenidos conceptuales

Historia de las bibliotecas. Bibliotecas públicas y privadas. Principales bibliotecas de la ciudad de Buenos Aires. Uso de los ficheros. Tipo de fichas. Sistemas electrónicos. Diferentes colecciones. Sistemas de notación y organización. La organización interna de la biblioteca pública. La Profesión del bibliotecario.

Consigna de trabajo

1. Etapa de recolección de información:

(Fuentes de recolección de datos sugeridas) Bibliografía NTIC Entrevista en profundidad a un bibliotecario Documentos disponibles en la biblioteca visitada

2. Tareas a realizar:

Rastreo bibliográfico sobre el origen histórico de las bibliotecas y las actuales bibliotecas públicas disponibles en la ciudad. Selección del material. Organización, jerarquización, interpretación y sistematización del material bibliográfico. Obtención de una entrevista a un bibliotecario de una biblioteca pública. Elaboración de una guía de pautas para la realización de la entrevista Visita a la biblioteca en la que se concertó la entrevista. Realización de la entrevista, grabación, desgrabación, interpretación. Elaboración de un informe escrito integrador que reúna el material obtenido a través de las fuentes primarias y secundarias. Preparación y presentación de una clase expositiva en el cual se transmita experiencia al resto del grupo.

Evaluación

La evaluación del trabajo se realizaría en tres instancias:

1. 1. Evaluación continua: para los aspectos del proyecto que deben resolverse en tiempos extraescolares, se fijaron dos momentos de “pre-entrega” en donde el grupo debía informar al profesor sobre el estado del trabajo, las dificultades que estaban encontrando y las estrategias que planificaban para resolverlas. De manera simultánea, los grupos serán observados a lo largo del desarrollo de proyecto durante el trabajo en clase, especialmente en las instancias de interpretación de textos, sistematización de la información y producción del discurso oral y escrito, ya fuera que trabajaran reunidos físicamente o individualmente. El profesor intervendrá solo cuando juzgue que su orientación es necesaria ya sea desde el punto de vista social o pedagógico, grupal o individual. Por regla general, permitirá que el grupo resuelva por sí mismo las dificultades que se presentan.

1. 2. Evaluación de la producción final escrita: el trabajo escrito debería responder a criterios mínimos respecto a la calidad de la información recolectada, su organización y reelaboración en el formato de un informe final compilador.

1. 3. Evaluación de la exposición oral: el grupo debía organizar la exposición de su trabajo en veinte minutos. Los alumnos podían planificar una secuencia de exposición homogénea en la que cada participante explicara un segmento de acuerdo a la decisión interna del grupo que respetara intereses particulares, aunque cualquiera de ellos podía ser indistintamente consultado por algún aspecto relacionado con aspectos globales como por ejemplo, las conclusiones generales. La exposición oral podía enriquecerse con algún material gráfico que el equipo considerara adecuado (láminas, carpetas información adicional, fotografías, etc.)

Formación de los grupos de trabajo

Los equipos se formarán con tres integrantes. Dados los objetivos de la propuesta, esta cifra resulta a nuestro criterio la más adecuada para propiciar la cooperación grupal, en tanto resultaría excesivo trabajo para equipos formados por duplas e insuficiente para cuartetos o quintetos.

Si bien es cierto que un trabajo cooperativo debe atender a las características particulares de los alumnos para promover la heterogeneidad grupal sea constructiva, un problema frecuente en el nivel medio, es que el profesor a principios del año lectivo, aún no conoce en profundidad las particularidades de los estudiantes como para organizar adecuadamente los equipos. Tratándose de un curso muy numeroso, se recurrirá entonces al azar, realizando un sorteo que evite la formación espontánea de grupos pre-existentes.

Así mismo, el profesor comunicará a sus alumnos, que los grupos se modificarán a lo largo del año para otros proyectos, así como los criterios de formación de los equipos de trabajo, instalando una cultura de cooperación sensible a destruir prejuicios evitando además que el hábito de trabajar siempre con las mismas personas, limite las oportunidades de aprendizaje a lo largo del año lectivo.

Bibliografía

HASSARD, J. (1990) The AHP soviet exchange project: 1983 – 1990 and beyond. Journal of Humanistic Psychology, 30, 6-51.

JOHNSON, D. (1999), “Cap.1. El concepto de aprendizaje cooperativo” y “Cap.9 La puesta en práctica de la clase cooperativa”, en: El aprendizaje cooperativo en el aula, Buenos Aires, Paidós pp.13-30 y pp. 89-98

ROTTEMBERG, ANIJOVICH, “Cap. 2 Los docentes como diseñadores de la enseñanza” en: Estrategia de enseñanza y diseño de unidades de aprendizaje, Universidad Nacional de Quilmas (Carpeta de Trabajo)

SLAVIN, Robert (1999) Aprendizaje cooperativo. Buenos Aires: Aique Grupo Editor

Interacción en el aula

por Susana Pironio. Directora de la Colección Carrera Docente. Aique Grupo Editor

Esta comunicación quiere cumplir simultáneamente con dos objetivos. Por un lado, comenzar a plantearnos y abrir el tema de la interacción en el aula, que responde a los Contenidos Básicos Comunes para la formación docente de grado, tema que interesa por igual a docentes en formación y en ejercicio.

La formulación de proyectos de acción que promuevan una cultura escolar cooperativa puede llegar a ser uno de los logros más altos de la organización escolar. En este texto encontrará conceptos y recomendaciones para su puesta en práctica.

Por otro lado, quisimos exponer a nuestros lectores un hipertexto, que es el formato propio del soporte digital. El lector puede abordar cualquier segmento del texto, en cualquier orden, con solo hacer clic en el "Índice" que sigue. Y puede también aceptar la invitación de leer a partir de la próxima pantalla y acudir a los paratextos cuando la lectura se lo demande.

Partes: (textos expositivo - argumentativos)

· Nociones teóricas sobre la interacción en el aula

· Ejemplos de formas eficaces de interacción

· Anexos: (paratextos)

· Documentos oficiales (textos prescriptivos provenientes de organismos nacionales, provinciales y otros del sistema educativo argentino).

· Glosario (explicación de expresiones y términos técnicos o que por algún motivo pueden presentar dificultades al lector; están ordenadas alfabéticamente).

· Notas (advertencias, explicaciones, comentarios o noticias de cualquiera clase).

· Referencias sobre autores citados.

· Bibliografía (obras de los autores citados)

· Metadiscurso (comentarios, en este caso, del autor).

Nociones teóricas sobre la interacción en el aula

Seguramente, todos los docentes en formación (y también los que ya ejercen) quieren y necesitan estar al día en cuanto a los contenidos prescriptos en los CBC para la Formación Docente de Grado. En esta comunicación nos referiremos a uno de esos contenidos, las formas de interacción en el aula y la formulación de proyectos de acción, según el grupo de alumnos y los contenidos que deben enseñar.

Sabemos que las formas de interactuar en el aula son múltiples y no ayuda en nada clasificarlas en buenas o malas, antiguas o actuales, o con otros criterios por el estilo. Lo que realmente interesa es conocerlas y analizarlas, para descubrir cuáles proporcionan una enseñanza y un aprendizaje de más calidad y más satisfactorios, tanto para los que enseñan como para los que aprenden.

Sí estamos seguros de que el aprendizaje en el aula se realiza con otros. Es decir, cada uno aprende individualmente pero "con los demás". Por eso, el aprendizaje individual depende en gran parte del conjunto de habilidades sociales básicas que posean los integrantes de un grupo escolar. Son estas habilidades las que permiten sacar provecho de la interacción social. El aprendizaje con los otros, sin duda, depende de la riqueza de la intersubjetividad, que se manifiesta en los modos de comunicarse y en el clima emocional y afectivo que se logre en el aula y en la escuela.

Los hermanos David W. y Roger T. Johnson sostienen:

"En cualquier actividad, los seres humanos pueden organizar sus esfuerzos de tres maneras: competitiva, individualista y cooperativa. Cada una de ellas tiene sus partidarios y sus críticos.

La verdad puede radicar en que los seres humanos son buenos en las tres. Competimos por diversión, nos provocan satisfacción nuestros logros individuales y autónomos y cooperamos con concentración y determinación. Cada una de estas formas puede ser eficaz en determinadas condiciones. Cada vez que interactuamos con otro ser humano hacemos una elección respecto del equilibrio entre estas tres formas de relación."

En el aula, el docente también tiene esas tres posibilidades para estructurar sus clases. Según estos autores, la cooperación cuidadosamente planificada se convierte en el marco dentro del cual pueden tener lugar los esfuerzos competitivos e individualistas.

Como resultado de sus investigaciones teóricas y su experiencia en las aulas, ellos orientan a los docentes para que planifiquen sus clases de modo que todos los alumnos puedan competir por placer, trabajar solos de manera autónoma y cooperar eficazmente con los demás.

También demuestran que el ejercicio de la cooperación en las aulas facilita la formación de una cultura escolar cooperativa, centrada en favorecer la experiencia profesional de los docentes, quienes trabajan en equipo, brindándose mutuo apoyo.

Otro docente investigador de las formas de interacción en el aula es Robert E. Slavin. Analiza las desventajas de la competencia tal como se suele presentar en la práctica, que lleva a los alumnos "a expresar normas y valores opuestos al éxito académico. Los alumnos que se esfuerzan demasiado son ‘chupamedias’, ‘tragas’, etcétera. Así, quedan estampados en una encrucijada: sus docentes recompensan el alto rendimiento, pero sus pares recompensan la mediocridad. Cuando llegan a la adolescencia, la opinión de sus pares se convierte en lo más importante para ellos y la mayoría acepta la idea generalizada de que hacer más de lo necesario es cosa de estúpidos."

Advierte también Slavin a los docentes que este tipo de competencia suele ser negativa por otra razón, que es ésta: "Para la mayoría de los alumnos con dificultades de aprendizaje, una competencia es poco motivadora; para algunos es directamente una tortura psicológica."

Como los alumnos llegan a la escuela con habilidades y conocimientos muy diversos, el éxito es algo muy fácil para algunos y muy difícil para otros. Aunque los que tienen dificultades aprendan mucho, seguirán siendo los peores, si sus compañeros aprenden más que ellos. Así, los chicos con dificultades reciben todos los días una devolución negativa por sus esfuerzos académicos y como el éxito no está a su alcance, eligen otros caminos para desarrollar una imagen positiva de sí mismos; a veces, estos caminos llevan a conductas antisociales y delictivas.

Es sabido que los muchos métodos de aprendizaje cooperativo no son algo nuevo, pero conviene tener presente que estructurar el aprendizaje cooperativo no consiste en formar grupos de cuatro o cinco estudiantes y decirles que se ayuden entre sí, sino que es necesario conocer y aplicar con rigor algunos principios básicos de estos métodos y crear las condiciones necesarias para alcanzar las metas deseadas.

Ejemplos de formas eficaces de interacción

Las investigaciones sobre la cooperación son ya bastante antiguas (1920 aproximadamente), pero las aplicaciones específicas del aprendizaje cooperativo en el aula comenzaron en la década de 1960.

Desde entonces se han creado numerosos métodos. Uno de ellos es el denominado Trabajo en Equipo – Logro Individual (TELI), presentado por Robert E. Slavin en Aprendizaje cooperativo (Aique, 1999).

TELI es uno de los métodos más simples de aprendizaje cooperativo y es un buen modelo para comenzar para los docentes que se inician en su práctica. Se lo ha empleado con alumnos de 7 a 17 años, en campos tan disímiles como lengua, matemática, estudios sociales y ciencias naturales.

Panorama general

TELI tiene cinco componentes principales: presentaciones para toda la clase, equipos, cuestionarios de evaluación, puntajes según la superación individual y reconocimiento por equipos.

Las presentaciones a la clase

TELI se introduce inicialmente por medio de una presentación a la clase, que se suele hacer mediante enseñanza directa o con una explicación – discusión guiada por el docente. Se pueden incluir también presentaciones audiovisuales. Las presentaciones sólo difieren de las usuales en la enseñanza en que deben estar claramente relacionadas con el método TELI. De este modo los alumnos comprenden que deben prestar mucha atención durante la presentación, porque eso los ayudará en las evaluaciones posteriores, cuyos puntajes determinarán la calificación de sus equipos.

Los equipos

Están integrados por 4 o 5 alumnos, que constituyen una muestra representativa de la clase desde el punto de vista del desempeño académico, el sexo y la pertenencia étnica. La función principal del equipo es asegurar que todos sus integrantes aprendan y, más específicamente, prepararlos para que les vaya bien en las evaluaciones. Después de que el docente presenta el tema, el equipo se reúne para estudiar o hacer lo que fuere necesario. Generalmente, el estudio involucra discusiones de los problemas por parte de los alumnos, comparación de respuestas y corrección de errores cuando los compañeros de equipo se equivocan.

El equipo es la característica más importante de TELI. En todo momento se insiste en que los alumnos deben hacer lo mejor para sus equipos y el equipo debe hacer lo mejor para sus miembros. El equipo brinda el apoyo de pares necesario para el aprendizaje académico y ofrece la preocupación y el respeto mutuos que se necesitan para favorecer las relaciones interpersonales, el desarrollo de la autoestima y la aceptación de los alumnos con dificultades.

Los cuestionarios de evaluación

Después de una o dos clases de presentación del docente y una o dos de práctica en equipo, los alumnos responden cuestionarios individuales. No se les permite ayudarse durante estas evaluaciones y cada uno es individualmente responsable por sus conocimientos.

Los puntajes según la superación individual

La idea subyacente es brindar a cada alumno un objetivo de aprendizaje que pueda alcanzar si se esfuerza y se desempeña mejor que en el pasado. Cualquier alumno puede aportar el máximo de puntos a su equipo en este sistema, pero ninguno puede hacerlo sin esforzarse. Cada uno recibe un puntaje "base", que se calcula a partir del promedio de su desempeño en evaluaciones similares anteriores (durante el presente curso escolar o el pasado). Los alumnos ganan puntos para sus equipos basándose en su grado de superación por sobre sus puntajes base.

Reconocimiento por equipos

Un equipo puede ganar certificados u otras recompensas si el promedio de su puntaje supera un criterio determinado. Los puntajes de los equipos pueden usarse también para determinar hasta el 20 por ciento de las calificaciones de sus integrantes.

Los docentes hablan de la docencia

Lo más importante que le podría decir a un docente que estuviera planificando usar el aprendizaje cooperativo sería: Prepárese. Estudie sobre el método; familiarícese completamente con los procedimientos, los puntajes, las sugerencias, etcétera; explique a sus alumnos cuidadosamente, a través de sesiones de práctica y demostraciones; reúna los materiales mucho antes de la puesta en práctica efectiva; sea flexible; esté preparado para la frustración (propia y de sus alumnos); prepare a sus vecinos de las aulas contiguas y pídales comentarios y sugerencias; informe al personal directivo lo que está haciendo; y sobre todo, disfrute de la experiencia. [...] Además, espere hasta conocer bien a sus alumnos antes de ponerlos en grupos. Y, nuevamente, sea flexible y cámbielos de grupo hasta que logre constituir buenos equipos.

Wanda Sue Wansley, profesora de Matemática. Escuela Secundaria Caloosa, Cape Coral, Florida.

Otra forma de interacción, recomendada por la psicología educativa a partir del modelo piagetiano, es la que se logra en parejas de iguales (uno ocupa el lugar de enseñante y el otro, el de aprendiz), aprovechando las ventajas del descubrimiento conjunto y de los pequeños conflictos que surgen en este escenario. Pero no siempre se producen los resultados esperados.

Huertas y Montero en su libro de próxima aparición, analizan detenidamente las condiciones para conseguir un adecuado aprendizaje entre iguales: “[...] Veamos pues qué condiciones son las que están en la base del buen funcionamiento de una relación entre iguales. En realidad, vamos a reiterar asuntos ya mencionados en la primera parte del capítulo, cuando expusimos las condiciones para una interacción en el grupo, aunque esta vez nos ubicaremos en el escenario de la estructura de trabajo en parejas de iguales. No obstante, el repetir algunas ideas no sólo puede favorecer su comprensión, sino que sobre todo indica qué es lo que consideramos auténticamente importante en esto de aprender con los otros: comunicación, intersubjetividad, planificación, entrenamiento, motivación y reconocimiento afectivo

Hasta aquí llega esta primera comunicación. Esperamos que el hipertexto que acaba de recorrer le haya proporcionado más información de la que ya tenía sobre las formas de interacción en el aula. Mucho se ha investigado y experimentado al respecto, pero la implementación de ciertas formas de manera satisfactoria sigue siendo una deuda que algunos docentes tienen consigo mismos y con sus alumnos.

También esperamos que le haya resultado interesante la estructura textual adoptada para nuestra comunicación y le agradecemos cordialmente su compañía.

Documentos oficiales

Ministerio de Cultura y Educación de la Nación y Consejo Federal de Cultura y Educación (1997). Contenidos Básicos Comunes para la Formación Docente de Grado.

Campo de la Formación General Pedagógica. CBC para todos los niveles Bloque 1: Mediación pedagógica

Contenidos conceptuales: La interacción en el aula: el grupo de aprendizaje

Contenidos procedimentales: Elaboración e implementación de propuestas didácticas en función de propósitos educativos.

Formulación de proyectos de acción e innovaciones en el aula.

Expectativas de logros

Al finalizar su formación, los futuros docentes:

Fundamentarán teóricamente sus prácticas pedagógicas enmarcadas en las diferentes concepciones filosóficas y sociales del conocimiento, de la función de la escuela y la educación.

Glosario

Cultura escolar cooperativa. David W. Johnson, Roger T. Johnson y Edythe Johnson Holubec explican que, en una estructura escolar cooperativa, los alumnos trabajan en grupos de aprendizaje cooperativos, así como también lo hacen los docentes y el personal directivo. Resultan, entonces, coherentes, las estructuras de organización del aula y de la escuela. El primer nivel de una estructura escolar cooperativa es el aula, donde se practica el aprendizaje cooperativo la mayor parte del tiempo. El segundo nivel es la formación de equipos docentes y grupos de decisión ad hoc dentro de la escuela.

Enseñanza y aprendizaje de calidad. Según Daniel Feldman, definir las "buenas maneras" o las "maneras adecuadas" de llevar a cabo la enseñanza supone entrar en un terreno valorativo, o bien en relación con alguna de las corrientes teóricas constituidas (como pueden ser, por ejemplo, la no directividad rogeriana)

Dinámicas grupales

¿Cómo elegir una determinada técnica grupal?

En primer lugar, debemos considerar que no existe una técnica mejor que otra, sino que éstas deben ser elegidas en función de la particularidad de cada situación teniendo en cuenta las características de los que participarán y los objetivos que queremos alcanzar.

El moderador deberá conocer la técnica en profundidad a fin de poder llevar adelante su tarea, esto es, orientar a los participantes a lograr los objetivos propuestos por las consignas de trabajo. El moderador sabrá así marcar los tiempos, orientar a los participantes para que puedan resolver los problemas que se van presentando, favorecer el intercambio y la reflexión y fijar los límites y alcances de la propuesta.

Tema

La temática debe guardar estrecha relación con los contenidos sobre los que se requiera trabajar. Y por lo tanto, deben los tópicos deben ser factibles de ser abordados por el grupo de acuerdo a sus características.

Objetivo

Es necesario definir precisamente cuáles son los logros esperables para la dinámica grupal a fin de no perder de vista el motivo por el cual se consigna la tarea.

En cualquier caso, es necesario que la metodología propuesta prevea la relación entre práctica y la teoría de modo tal que permita regresar a la práctica para transformarla y optimizarla.

Momento y clima

Es necesario identificar las características particulares del momento en que una técnica será aplicada. Por ejemplo, hay momento en que predomina el conflicto, que puede actuar como un obstáculo, o por el contrario, como un instrumento facilitador. Por otra parte, dentro del contexto educativo, hay momentos destinados a diagnosticar, a planificar, a ejercitar, o incluso a evaluar. Los participantes tendrán diferentes disposiciones y reconocer la situación es vital para escoger la técnica más adecuada.

El clima afectivo o emocional del grupo, también resulta relevante ya que en cualquier caso, influirá en la dinámica del trabajo y en la interacción entre los miembros del grupo.

El tiempo

Cuánto tiempo se dispone para la llevar adelante la actividad es muy importante para determinar si la aplicación de una técnica es o no posible. Nada tan contraproducente como proponer un trabajo que no puede llevarse a cabo.

Los participantes

Es importante conocer el grupo al que se le propondrá la dinámica. Debemos considerar sus intereses, motivaciones y por supuesto, sus capacidades.

Las técnicas de dinámica grupal

Técnicas en las que interviene un experto

Simposio

Se trata de reunir un grupo de especialistas sobre un tema de con el objeto de desarrollar y profundizar sobre éste.

La idea es dar a la audiencia una perspectiva global que abarque diferentes miradas de manera tal que cada experto vaya aportando la perspectiva de su propia exposición.

Es un eficiente recurso para ampliar conocimientos sobre un tema en especial. Su aplicación escolar, permite a los alumnos hacer preguntas a los miembros del simposio generando un autentico aprendizaje grupal.

Mesa redonda

Un grupo de expertos con miradas diferentes, complementarias o incluso contradictorias exponen frente a un auditorio sus puntos de vista en forma sucesiva.

El objetivo es poner en evidencia la confrontación y evitar enfoques tendenciosos o parciales. Es necesario que la mesa redonda tenga un coordinador a fin de ordenar las exposiciones.

La técnica pretende promover el debate y requiere que los disertantes no solo sean expertos en el tema que discuten sino también buenos argumentadores.

Panel

Se reúnen varias personas para exponer ideas sobre un tema en particular. Pero no actúan como oradores sino que intercambian sus ideas en tono de debate exponiendo su punto de vista.

Es importante que el debate no se desvíe del tema propuesto.

El objetivo es permitir a la audiencia abordar un tema desde argumentaciones diferentes o complementarias.

Técnicas en las que interviene el grupo

Phililips 66

Se divide al grupo en subgrupos de seis personas cada uno para discutir durante seis minutos un tema y llegar a una conclusión. De los informantes de todos los subgrupos de extrae una conclusión general.

La técnica permite promover la participación activa de todos los miembros del grupo, aunque éste sea muy grande. También permite relevar opiniones de todos los miembros en un tiempo muy breve.

La idea principal es desarrollar la capacidad de síntesis y concentración y que es una buena herramienta para superar las inhibiciones que se presentan en las participaciones dentro de un grupo muy amplio.

Cuchicheo

Cuchichear significa hablar en voz baja para que otros no se enteren.

La técnica consiste en dividir el grupo en parejas a fin de que traten el tema en cuestión. De esta manera se propicia un trabajo de todo el grupo y se puede obtener rápidamente una opinión general.

Foro

En el foro pueden participar todos los presentes en una reunión.

En general, esta técnica puede usarse luego de una actividad que genere un interés significativo en todo el auditorio.

La finalidad del foro es posibilitar la libre expresión de las ideas a través de un clima informal. El coordinador juega en consecuencia, un papel importante, en tanto debe favorecer y controlar la participación espontánea y previsible de un público numeroso.

Aún dentro de la informalidad, existen algunas reglas que deben tenerse en cuenta en todo foro:

a. Tiempo limitado para cada expositor

b. La exposición debe circunscribirse al tema bajo tratamiento

c. Para exponer es necesario solicitar la palabra levantando la mano (o el código pactado)

d. Evitar cualquier tipo de referencia personal.

Técnicas participativas

Estas técnicas tienen por objeto promover la participación de todos los miembros del grupo.

Presentación por Parejas

El objetivo es promover la presentación de los integrantes de un grupo. Se forman parejas cuyos miembros no se conocen que deben compartir información personal. Luego, en reunión plenaria, cada participante presenta a su compañero.

Nombres escritos

Es también una dinámica de presentación. Los participantes se reúnen en círculo y cada miembro se coloca una tarjeta con su nombre en el pecho. Se da un tiempo para que cada participante pueda memorizar el nombre de los demás. Luego, las personas se quitan la tarjeta y las hacen circular en un sentido. Cuando el coordinador lo dispone, cada participante debe intentar ubicar al dueño de la tarjeta que le tocó en suerte. La dinámica se repite varias veces hasta que los miembros del grupo se familiaricen entre sí.

El ovillo

El objetivo es la presentación. Los participantes se disponen en círculo. Se toma un ovillo de lana y se lo arroja hacia un miembro del grupo al azar que se presenta a sí mismo, cuando concluye, lo arroja a otro miembro reteniendo la punta del ovillo y así, hasta llegar al último. Se construye una red que une a todos los miembros. Luego, se inicia el proceso inverso siguiendo el camino que trazó el ovillo. Cuando cada participante recibe nuevamente la madeja, expresa sus expectativas respecto del grupo, la reunión o el tema mientras ovilla la lana que le han entregado. De esta forma, concluye la presentación cuando la red fue desarmada y el ovillo reconstruido.

Refranes

Se reparten tarjetas con fragmentos de refranes populares (la primera parte en una tarjeta, la segunda en otra) se reparten y el coordinador pide que encuentren a la persona que tiene la segunda parte del refrán. La técnica tiene la función de formar parejas al azar.

Rompecabezas

Se reparten piezas de rompecabezas al azar entre los participantes, que deberán armar la figura completa ubicando a los otros miembros que tengan las piezas necesarias. La técnica tiene por objetivo formar grupos al azar.

Recuerdos

Cada miembro del grupo recuerdo alguna cosa en voz alta el resto manifiesta qué cosa eso le hace recordar.

Torbellino de ideas

La técnica busca recopilar ideas frente a un problema en particular poniendo en juego la imaginación y la creatividad. El coordinador debe ordenar el intercambio e ideas y si hace falta, utilizar preguntas que estimulen la creatividad del grupo.

PAGE
1

