

Experiencias de traballo cooperativo nas aulas de infantil e

primaria.
A competencia emocional e as habilidades comunicativas no traballo

cooperativo

Obradoiro sobre os procesos argumentativos na aula

Fernando Trujillo Sáez

Didáctica de la Lengua y la Literatura

Universidad de Granada

Contenido
Comunidad de Aprendizaje .. 2

Múltiples inteligencias y aprendizaje de segundas lenguas.. 3
Dones .. 6

El escudo de armas ... 7
Emociones: saber expresarlas y controlarlas .. 8

Un laberinto de opciones .. 9
Escucha activa: argumentos y contra-argumentos.. 11
El modelo textual argumentativo .. 12

Comunidad de Aprendizaje

Aprender es una experiencia colectiva. Aprendemos por interacción, por
comunicación, por elaboración conjunta de las ideas. Por ello es importante
que nos detengamos un momento para conocernos y crear un buen ambiente
de trabajo.

Propuesta 1:
Tarjetas de visita
Se entrega a cada participante una ficha y un lápiz. Se les indica que escriban
con letras grandes el nombre con que les gustaría que les llamasen en el
grupo. En el ángulo superior derecho deben escribir un adjetivo que empiece
con la misma letra que sus nombres y les describa. En el ángulo superior
izquierdo deben escribir palabras que indiquen cosas que les gusta hacer (leer,
andar, patinar,…). En la parte inferior derecha deben escribir el nombre de un
lugar que les gustaría visitar y en la parte inferior izquierda deben escribir algo
de lo que se sienten orgullosos.

Leer y viajar Familiar
 Fernando
Mis niños Argentina

Propuesta 2:
Encuentra a alguien …
… cuyo nombre empiece con la misma letra que el tuyo.
… cuyos ojos tengan el mismo color que los tuyos.
… cuyo cumpleaños es en el mismo mes que el tuyo.
… que tenga el mismo número de hermanos y hermanas que tú.
… que haya leído recientemente el mismo libro que tú.

Propuesta 3:
Entrevista a un desconocido
Cada participante tiene que encontrarse con otro al que conoce relativamente
poco. Uno de ellos entrevista al otro y viceversa, intentando conocerse.
Pasados diez minutos se les invita a que se presenten mutuamente diciendo lo
que han aprendido del otro.

1. ¿Dónde naciste?
2. ¿Por qué escogieron tus padres tu nombre?
3. ¿Cuál es el mejor recuerdo de tu infancia?
4. ¿Cuál fue tu primer coche?
5. ¿Qué es lo que más te gusta de la ciudad donde vives?
6. ¿Qué disco escuchas en casa/en el coche?
7. ¿Qué libro recomendarías a un amigo?
8. ¿En qué lugar pasarías unas vacaciones de ensueño?
9. Si recibes una herencia millonaria, ¿cuál sería tu primer capricho?
10. Si pudieras elegir, ¿qué idioma te gustaría hablar?

Múltiples inteligencias y aprendizaje de segundas lenguas

Howard Gardner, profesor de psicología cognitiva en la universidad de Harvard, es el
principal impulsor de la teoría de las ‘Múltiples Inteligencias’ (MI). Gardner cuestiona la
idea de que los humanos poseemos una capacidad para aprender, que es fija, general
y medible, a la que llamamos inteligencia y que puede variar en cantidad de unos
individuos a otros. Prefiere centrar su atención en la forma en la que las personas nos
mostramos inteligentes. Así, ha llegado a describir ocho tipos de inteligencias que,
lejos de funcionar de forma aislada, se encuentran mezcladas en diferentes
proporciones en cada uno de nosotros, configurando un perfil personal que determina
nuestra capacidad para aprender y la forma en que lo hacemos.
En el siguiente cuadro podemos ver algunas de las características básicas de esas
ocho inteligencias:

1. Corporal -

cinética

Controla los movimientos corporales y la habilidad para manipular
objetos. Nos capacita para expresarnos físicamente y participar en
juegos.

2. Interpersonal

Sensibilidad para empatizar con los sentimientos y el carácter de
los demás. Nos capacita para trabajar en grupo y escuchar con
eficacia.

3. Intrapersonal

Garantiza un buen autoconocimiento y capacidad para comprender
los sentimientos propios. Nos permite reflexionar sobre nuestras
propias experiencias y aprender de ellas.

4. Lingüística

Sensibilidad para entender los sonidos, ritmos y significado de las
palabras y, en general, para todo lo relacionado con el lenguaje.

 5. Lógico-
matemática

Habilidad para reconocer secuencias numéricas o lógicas, para
organizar, ordenar, analizar...

6. Musical

Habilidad para percibir, apreciar y producir ritmos, tonos o música.
Tiene que ver con el ‘buen oído’ y la capacidad para reproducir una
determinada melodía

7. Naturalista

Capacidad para organizar y categorizar los elementos del mundo
natural. Por ejemplo, clasificaciones de plantas o animales por
especies

8. Espacial

Se muestra como un sentido para desarrollar relaciones
tridimensionales, que le permiten percibir con precisión el mundo
visual. Nos permite pensar en imágenes y ver la relación entre las
cosas.

 abc

MÚLTIPLES INTELIGENCIAS Y ESTILOS DE ENSEÑANZA.
CUESTIONARIO

Debes ponerte una puntuación de 1 a 5 en cada item. No existen respuestas correctas o
incorrectas. El resultado revelará tu perfil como docente en relación con la teoría de las
múltiples inteligencias.

1. Nunca 2. Casi nunca 3. A veces 4. Con frecuencia 5. Siempre

1. Utilizo dibujos en mis clases 25. Conozco las mascotas de mis alumnos y hablo
con ellos al respecto.

2. Anoto las cosas para recordarlas mejor 26. Tengo una agenda estructurada para las
reuniones del colegio.

3. Creo que los alumnos aprenden mucho del
trabajo en grupo

 27. Llevo a cabo actividades en las que los
alumnos tienen que moverse por el aula

4. Prefiero que mis alumnos no se sienten siempre
en el mismo sitio.

 28. Si pienso en una clase, ‘veo’el sitio en el que se
sienta cada alumno.

5. Prefiero trabajar de forma independiente a
trabajar en equipo

 29. Me gusta dar clase fuera del aula

6. Me considero una persona ‘planificadora’ 30. Mis alumnos trabajan en grupos

7. Promuevo las discusiones entre mis alumnos
como estrategia de aprendizaje.

 31. Suelo hablar de música con mis alumnos.

8. Me gusta calcular con detalle las calificaciones
de mis alumnos

 32. Intento realizar tareas que tengan relevancia
personal para mis alumnos.

9. Promuevo que mis alumnos tomen notas 33. Utilizo diagramas y fórmulas en mis clases.

10. Utilizo rimas y secuencias rítmicas para ayudar
a mis alumnos a recordar

 34. Pido a mis alumnos que reflexionen sobre el
funcionamiento del grupo en el que trabajan.

11. Utilizo mapas conceptuales, tablas y/o
diagramas (por ej. Al planificar una lección)

 35. Me gusta incluir poemas o textos literarios en
mis clases.

12. Me gusta sacar temas medioambientales en
mis clases.

 36. Considero a mis alumnos como individuos

13. Animo a mis alumnos a que reflexionen
individualmente sobre su aprendizaje

 37. Utilizo las dinámicas de grupo en mis clases.

14. Utilizo dramatizaciones y juegos de
representación en mis clases.

 38. Tengo contacto físico con mis alumnos.

15. Cuando recuerdo una clase, lo hago como si
estuviese viendo la televisión.

 39. Intento conocer los intereses musicales de mis
alumnos.

16. En clase, hago actividades en las que los
alumnos tienen que manipular objetos físicamente
(juegos de mesa, regletas...)

 40. Me gusta organizar debates y discusiones en
clase.

17. Pongo música de fondo para trabajar (cuando
preparo mis clases...)

 41. Me gusta hablar de agricultura, naturaleza o
temas medioambientales con mis colegas.

18. Me gustan las lecciones y actividades que
tratan de fenómenos de la naturaleza (volcanes,
animales...)

 42. Abordo los problemas de forma racional y
lógica

19. Reflexiono sobre lo que hago en mi trabajo 43. Prefiero trabajar en equipo a trabajar de forma
independiente

20. Se me dan bien los idiomas. 44. Creo materiales visuales para mis clases.

21. En mis clases utilizo películas o vídeos 45. Me gusta ayudar a mis alumnos a planificar y
organizarse el trabajo.

22. La música forma parte de mis clases 46. Conozco las previsiones meteorológicas

23. Anoto mis ideas en papel. 47. Mis alumnos escriben canciones, raps o
poemas como trabajo de clase.

24. Necesito silencio y privacidad para preparar
mis clases

 48. Suelo reubicar el mobiliario de la clase a mi
gusto.

Utiliza tu inteligencia lógico-matemática para sumar aquí los puntos de cada cuestión:

Inteligencia

Corporal –
cenestésica

Interpersonal

Intrapersonal

Lingüística

Lógico-
matemática

Musical

Naturalista

Espacial

Cuestiones

4.

14.

16.

27.

38.

44.

3.

7.

30.

34.

37.

43.

5.

13.

19.

24.

32.

36.

2.

9.

20.

23.

35.

40.

6.

8.

26.

33.

42.

45.

10.

17.

22.

31.

39.

47.

12.

18.

25.

29.

41.

46.

1.

11.

15.

21.

28.

48.

Total

Utilizando las inteligencias lógico-matemática y visual-espacial, crea un gráfico que refleje tus
puntuaciones.

30

25

20

15

10

5

0

Corporal –
cenestésica

Inter-
personal

Intra-
personal

Lingüís-
tica

Lógico-
matemática

Musical

Naturalista

Espacial

a b c

Dones

Objetivos
1

 Ayudar a los participantes a reconocer las cualidades positivas de sus

estudiantes.

 Ayudar a los participantes a incrementar su habilidad para influir y crear

vínculos.

Los docentes emocionalmente inteligentes saben que se necesita una amplia variedad de

personas para crear un equipo triunfador; cada persona tiene fortalezas y cualidades

diferentes y el docente debe saber armonizar los dones de todos los miembros de un

grupo y permitirles que afloren en beneficio de una tarea. Además, no podemos esperar

que todas las personas sean iguales sino que tenemos que ver y valorar las diferencias.

Piense en cada uno de los miembros de su grupo de trabajo como si fuese un regalo.

¿Qué es lo que aporta cada miembro del grupo? Recuerde que puede incluir destrezas,

conocimientos, valores o cualidades especiales. Escriba el nombre del compañero o

compañera debajo de la caja de regalo. A la derecha enumere los dones especiales de

esa persona. Estos dones pueden ser algo tan sencillo como tener sentido del humor.

1
 Las actividades “Dones”, “El escudo de armas” y “Emociones: saber expresarlas y controlarlas”

pertenecen a Adele B. Lynn, 2000. 50 actividades para desarrollar la inteligencia emocional. Madrid.

Editorial del Centro de Estudios Ramón Areces.

El escudo de armas

Objetivos

 Incrementar el nivel de autoconfianza de los participantes.

 Ayudar a los participantes a reconocer cuáles son sus mejores cualidades.

En la antigüedad, el escudo de armas era un emblema que representaba a un individuo, familia
o país. Sus símbolos identificaban y eran tan diferentes como cada individuo o familia,
sirviendo de representación de su espíritu y sus valores.
Como docentes todos tenemos determinadas cosas que valoramos y consideramos
importantes y significativas. Vale la pena que los docentes pensemos en aquellas cosas que
representan mejor sus valores. Esta actividad permite a los profesores y profesoras realizar un
escudo de armas que muestre gráficamente qué es lo que más valoran de su trabajo. El
escudo de armar no es sólo un símbolo de lo que más valora el docente, sino también del tipo
de docente que desea ser.

Dibuje un escudo que contenga cuatro símbolos que representen las cosas más importantes
que, en su opinión, todo líder debe tener. Por ejemplo, puede dibujar fuero si quiere representar
su creencia de que el docente debe tener pasión por su trabajo, un león como símbolo de
fortaleza, etc.

Emociones: saber expresarlas y controlarlas

Objetivos

 Ayudar a los participantes a reconocer cuáles son sus emociones en el trabajo.

 Ayudar a los participantes a reconocer que sus emociones influyen en otras personas
de su entorno de trabajo.

 Ayudar a los participantes a reconocer cuáles es el momento más adecuado para
expresar emociones en el lugar de trabajo y la necesidad de autocontrol en lo relativo a
las emociones negativas.

Todos tenemos emociones y la forma de expresarlas o reprimirlas es un componente crítico de
la competencia emocional. El propósito de este ejercicio es ayudarle a identificar algunas de
sus emociones que afectan a la cultura de la escuela.

Es importante ser consciente de las emociones que experimentamos en el trabajo o sobre
nuestro trabajo. Con frecuencia, estas emociones son el telón de fondo para los mensajes que
enviamos a nuestros estudiantes. Si comprendemos nuestras emociones, estamos mejor
equipados para gestionar el espíritu de la clase.

 Piense en la última vez que se rió en la clase. ¿Por qué lo hizo?¿Cómo se
sintió?¿Compartieron los demás esa sensación de diversión?

 Piense en algún momento en el cual se sintió vencido en la escuela. ¿Se percataron
los demás de su estado de ánimo?

 ¿Cuándo fue la última vez que se enfadó en el trabajo?¿Por qué estaba
enfadado?¿Qué impacto tuvo su enfado en la interacción con sus estudiantes y
compañeros y compañeras?

 Piense en alguna ocasión en la cual se sintió sobrecargado de trabajo. ¿De qué
manera influyó en las personas a su alrededor?

 Piense en alguna ocasión en la cual se haya sentido orgulloso de sus estudiantes o
compañeros y compañeras. ¿Qué impacto tuvo su orgullo en ellos?

Un laberinto de opciones

Se os propone un escenario que exige una toma de postura ante un problema. Esta

decisión os conduce a un nuevo escenario donde tenéis que toma una nueva decisión,

que os conduce a un resultado final.

Justifica cada una de tus respuestas y expresa tu nivel de satisfacción con el resultado

final. ¿Qué nuevos dilemas se abren a partir de aquí?¿Qué otras alternativas había en

cada uno de los nodos?

Título: La familia

Personajes: Padre, madre, hija

Presentación de la actividad: Sois los padres de una hija, de 16 años. Ha llegado el viernes, el

tiempo del descanso. Sin embargo, para vosotros comienza el fin de semana, tres días llenos de

decisiones que esperan vuestra aprobación o vuestro rechazo.

Nodo 1:

Escenario: Vuestra hija os pregunta si puede salir hoy viernes con sus amigas. Han quedado a las

10 para comer algo y te pregunta si puede volver a las dos de la madrugada, que es a la hora que

cierra la discoteca. Vuestra preocupación es que vaya a ir al botellón y tome alcohol.

Opción 1: Le permites ir

Ve al nodo 2

Opción 2: Le prohíbes ir

Ve al nodo 3

Opción 3: Le prohíbes ir pero

ofreces a la familia ir al cine

Ve al nodo 4

Nodo 2:

Escenario: Vuestra hija sale de

marcha. Regresa a casa a las

cuatro de la mañana

completamente borracha.

Opción 1: Le ayudas a

acostarse y dejas para mañana

la discusión

Ve al nodo 5

Opción 2: Le echas una

tremenda bronca

Ve al nodo 6

Opción 3: Le ayudas a

acostarse y al día siguiente

aparentas que no ha ocurrido

nada

Ve al nodo 7

Nodo 3:

Escenario: Le prohíbes salir esa

noche. Ella se encierra en su

habitación a escuchar música y,

más tarde, no quiere salir para

cenar todos juntos.

Opción 1: Golpeas la puerta

hasta caer rendida/o.

Ve al nodo 8

Opción 2: Dejas que siga

encerrada y a la mañana

siguiente haces como si nada

hubiera ocurrido.

Ve al nodo 9

Opción 3: Dejas que siga

encerrada y a la mañana

siguiente la esperas en el

desayuno para hablar de la

situación.

Ve al nodo 10

Nodo 4:

Escenario: Esa tarde escoges la

que crees que puede ser su

película favorita en el cine y

reservas las entradas por

Internet. Sin embargo, cuando

llega la hora de salir para el

cine, ella se niega a ir.

Opción 1: Le enseñas las

entradas y le ofreces la

oportunidad de ir ella sola con

sus amigas.

Ve al nodo 11

Opción 2: Le enseñas las

entradas, le explicas por qué le

has prohibido salir esta noche y

le ofreces que ella elija

restaurante para cenar.

Ve al nodo 12

Opción 3: Le dices que es una

ingrata y que irá como sea al

cine esa noche.

Ve al nodo 13

Nodo 5:

Escenario: A la mañana siguiente le explicas que beber en exceso es malo para su salud y que uno

se puede divertir sin tener que beber. Aunque ella te explica que todas sus amigas beben, tú

intentas hacerle comprender que el daño que se está haciendo no compensa un rato de solidaridad

generacional.

Nodo 6:

Escenario: Aún con la borrachera, sientas a tu hija en la cocina y le dices que se está matando

lentamente, que la bebida va a arruinar su futuro y probablemente su presente. Cuando te das

cuenta, ella está dormida sobre la mesa y tú tienes el mayor enfado de tu vida.

Nodo 7:

Escenario: Con todo tu cariño le ayudas a acostarse, sintiendo verla en ese estado. A la mañana

siguiente ella se despierta como si no hubiera ocurrido nada y tú decides seguirle la corriente con

la esperanza de que no vuelva a hacerlo.

Nodo 8:

Escenario: No recuerdas haber estado así de enfadada/o con anterioridad. Decides que no volverás

a dejarla salir hasta que cumpla los 18 años. A la mañana siguiente intentas echarle la bronca, pero

se escabulle de nuevo hacia la habitación, empeorando así la situación.

Nodo 9:

Escenario: La esperas a la hora de desayunar y con total tranquilidad le preguntas qué quiere

tomar. Ella te responde y, tras un momento de silencio, comenzáis a hablar de trivialidades. Te

queda la duda acerca de qué ocurrirá la próxima vez que surja esta cuestión, pero no quieres

arriesgarte a empeorar vuestra relación.

Nodo 10:

Escenario: La esperas a la hora de desayunar y con total tranquilidad le preguntas qué quiere

tomar. Ella te responde y, tras un momento de silencio, le preguntas cómo se siente por los

acontecimientos de la noche anterior. Ella te explica su perspectiva y tú intentas explicar tu punto

de vista. Le ofreces ir todos juntos al cine la próxima vez antes que dejarla ir a la discoteca.

Nodo 11:

Escenario: La oportunidad de ir solas al cine le parece interesante y acepta la oferta. Tú te

comprometes a acercarlas al cine y a recogerlas, pero ellas prefieren coger el autobús para la ida y

un taxi para el regreso

Nodo 12:

Escenario: La opción de ir a cenar con vosotros tampoco le parece especialmente atractiva. Decide

quedarse en casa sola mientras tú vas con tu pareja al cine.

Nodo 13:

Escenario: Tras una discusión, ella se encierra en su habitación y no te permite abrir la puerta.

Ir al nodo 3

Escucha activa: argumentos y contra-argumentos

Objetivos

 Construir estrategias de escucha activa que permitan asumir posturas contrarias.

 Diseñar argumentos y contra-argumentos para defender una opinión.

Esta actividad consiste en escoger un tema polémico y a dos miembros del grupo que

estén de acuerdo en defender puntos de vista opuestos. Luego se establecerá un diálogo

en el cual cada uno explique su punto de vista pero reformulado la argumentación del

interlocutor antes de tomar la palabra para añadir nuevas razones a su posición.

Pasos a seguir:

1. Escoger un tema polémico de debate.

2. Los dos equipos escogen su postura y elaboran por escrito sus argumentos para

defenderla.

a. Podéis comenzar por una tormenta de ideas que, posteriormente, se

puede ordenar para conseguir una estructura lógica en los argumentos.

3. Los equipos se intercambian los argumentos para preparar contra-argumentos.

4. Cada participante debe participar su intervención diciendo: “Tú dices… y yo

creo…”

5. Al final de la sesión los miembros de la clase votan al grupo que haya defendido

mejor su posición y se comentan las dificultades registradas.

Tema:

Argumentos a favor Argumentos en contra Contra-argumentos

El modelo textual argumentativo

Los textos se estructuran siguiendo modelos aprobados por la comunidad de usuarios de

la lengua. Estos modelos están organizados de tal forma que la intención del agente

comunicativo se lleve a cabo: en el caso del modelo textual argumentativo, el texto

pretende persuadir o convencer a un interlocutor para que actúe según le indica el

agente.

Los modelos textuales no son simplemente secuencias lingüísticas, sino patrones que

pueden guiar el pensamiento antes de la actuación comunicativa.

A continuación tienes un esquema del modelo textual argumentativo basado en la

presentación de un problema y la solución optima desde la perspectiva del agente

comunicativo. Puedes utilizarlo para

a. organizar tus ideas y

b. preparar un texto argumentativo eficaz.

1. Justificación

a. Aumenta la disposición del lector a aceptar el derecho del escritor a

presentar la tesis del texto

b. Definición: Cuestión preocupante.

c. Carácter: A quién afecta el problema.

2. Problema

a. Tema central del texto

3. Elaboración

a. Detalles adicionales sobre el problema

b. Alcance: Ámbito geográfico donde ocurre.

c. Causa-Consecuencia

4. Solución

a. Procedimiento para solucionar el problema

b. Explicación: Detalles concretos.
5. Resultado

a. Consecuencia de la solución
b. Predicción: Qué ocurrirá si se acepta la solución.

6. Motivación

a. Provoca un mayor deseo del lector por desarrollar la solución
b. Presión sobre el agente: Obligación del lector-agente
c. Deseo: Pretensión del escritor de servir de estímulo para solucionar el

problema.

