


Aprendizaje cooperativo sin lápiz ni papel

COOPERAMOS EN EDUCACIÓN FÍSICA

Escrito por Francisco Zariquiey Biondi para Colectivo Cinética¹ -

www.colectivocinetica.es - info@colectivocinetica.es

A la hora de trabajar con aprendizaje cooperativo en Educación Física puede resultar conveniente que maticemos los agrupamientos, las normas, los roles, la gestión de las destrezas y las técnicas para que se adapten a...

... los espacios (polideportivo, gimnasio, sala de psicomotricidad, piscina, vestuarios, duchas...),

... los recursos (material deportivo, material de aseo, redes, porterías, colchonetas...) y

... dinámicas (desplazamientos, cambios de ropa, ducha, recogida y devolución de material, calentamientos...) del área.

Del mismo modo, debemos aprovechar los hechos diferenciales de la asignatura para abordar aspectos específicos, que solo están presentes en dicha área, como pueden ser los juegos y deportes cooperativos o enseñar a competir a los alumnos.

AGRUPAMIENTOS

Resulta interesante que maticemos los agrupamientos de cara a incluir las destrezas físicas como criterio de heterogeneidad prioritarios. Solo así podremos garantizar que los grupos cuentan con alumnos/as capaces de prestar ayuda.

Se podría plantear la posibilidad de ir a agrupamientos mayores, ya que muchos de los condicionantes de tamaño que se derivan de la dinámica de mesa y sillas, pueden dejar de significar un problema fuera del aula.

¹ En Colectivo Cinética creemos que la innovación educativa ha de basarse en el intercambio y la construcción compartida de conocimientos. Por eso, en aras de promover la inteligencia colectiva, os autorizamos a utilizar, modificar y compartir este documento, siempre que respetéis su autoría y, por supuesto, lo convirtáis en algo mejor.

Otras cuestiones que podríamos tener en cuenta a la hora de formar grupos serían:

NORMAS

Resulta conveniente que maticemos las normas de cara a que contemplen las conductas y procesos necesarios dentro de los espacios, recursos y dinámicas específicos de Educación Física. No se trata tanto de formular normas nuevas como de concretarlas en función los hechos diferenciales del área.

Por ejemplo, ayudar dando pistas o mantener el nivel de ruido adecuado constituyen normas que, necesariamente, han de matizarse en función de si se desarrollan en un polideportivo o en un aula.

Algunas de las adaptaciones de las normas que podríamos hacer serían:

ROLES COOPERATIVOS

Es evidente que no es lo mismo ocuparse del material en el aula habitual en las horas de Matemáticas o Lengua que hacerlo en el polideportivo en Educación Física. Por ello, resulta fundamental que maticemos los roles de cara a que tengan sentido dentro de las dinámicas, espacios y recursos más habituales dentro del área. Una propuesta de adecuación de roles podría ser:

- Responsable de mantenimiento. Se ocupa de organizar y supervisar la recogida y devolución de los materiales que los grupos necesitan en cada momento.
- Coordinador. Dirige las actividades que realiza el equipo garantizando los turnos de participación. Se encarga de dirigir los calentamientos.
- Supervisor. Garantiza que todos “hacen lo que tienen que hacer”: todos se desplazan, todos se ponen la ropa deportiva, todos hacen el calentamiento, todos se ponen el uniforme, todos vuelven al aula...

— Relaciones públicas. Se comunica con el profesor y con otros grupos.

Otras adecuaciones que podríamos realizar sobre los roles serían:

ENSEÑAMOS A AYUDAR

Los hechos diferenciales de la Educación Física exigen que se maticen algunos de los procesos y procedimientos habituales dentro de las dinámicas cooperativas del aula, lo que incide directamente en el trabajo sobre la destreza para prestar ayuda.

El carácter procedimental de los contenidos que se suelen trabajar en Educación Física presenta una ventaja muy interesante para la cooperación: el efecto polizón es menos habitual, ya que no se puede "dar la respuesta al compañero". Sin embargo, presenta una complejidad añadida: enseñar procedimientos no resulta nada fácil. Por eso es necesario que dediquemos un cierto tiempo para enseñar a tutorizar.

Algunas de las premisas podrían ser:

- Replantear el papel del modelado como herramienta destacada para la tutorización de procedimientos y destrezas físicas. En este sentido, resultaría interesante que trabajemos con los alumnos diversos recursos y estrategias para desarrollar procesos de modelado eficaces y potentes.
- Establecer una estrategia o procedimiento general de tutorización.
 - Empieza pidiéndole que lo haga.
 - Identifica los pasos del procedimiento que está realizando mal.
 - Trata de corregirlos/enseñarlos de uno en uno, lentamente. Ve paso a paso.
 - Para enseñar cada paso puedes realizarlo (modelado) lentamente al tiempo que lo explicas. Luego le pides que lo reproduzca y tratas de corregir sus fallos. Se trata de que realice prácticas guiadas. Cuando tengas una parte, ve a por la segunda.
 - No termines la situación hasta que el compañero no sea capaz de realizar el procedimiento completo de forma autónoma.
- Sensibilizar hacia el apoyo y la ayuda mutua poniendo de manifiesto que la tutorización es beneficiosa para todos porque...

... los que no son expertos reciben un asesoramiento y ayuda mucho más personalizada que puede aumentar sus posibilidades de conseguir éxito;

... el hecho de evaluar y ayudar a otros dota a los expertos de una comprensión mucho más profunda del procedimiento, que le lleva a mejorar su propia práctica.

Algunas de destrezas cooperativas específicas que podríamos trabajar en Educación Física serían:

LAS TÉCNICAS

Para adecuar el aprendizaje cooperativo a las necesidades de la Educación Física, es imprescindible que maticemos las técnicas de cara a adecuarlas a las necesidades de las dinámicas del área. Esto supone moverse a dos niveles:

- Utilizar técnicas específicas para el área².
- Matizar técnicas generales de cara a adaptarlas a las necesidades del área.

Algunos ejemplos:

APRENDIENDO JUNTOS (CO-OP PLAY)

- El profesor explica la actividad que se desarrollará y comprueba que el grupo la entendió bien.
- Insiste en que sin la colaboración de todos no se alcanzará el objetivo encomendado y recuerda algunas conductas que facilitan esta acción: animar a los compañeros, compartir el material, etc.
- Los alumnos participan en la actividad y el profesor refuerza las habilidades y los comportamientos que facilitan que el grupo alcance su objetivo.
- Tras la realización de la actividad, se lleva a cabo una evaluación del grupo orientada a descubrir que hechos facilitaron o dificultaron el logro del objetivo propuesto.
- El profesor anima a los alumnos a pensar y compartir como facilitar o complicar esta actividad. A partir de las ideas propuestas se pueden crear y practicar nuevas actividades cooperativas.

² Muchas de estas técnicas han sido tomadas de la obra "El aprendizaje cooperativo como metodología de trabajo en Educación Física" de Hernández y Mader.

COACHING DEPORTIVO

- El docente diseña una rúbrica para evaluar un procedimiento concreto.
- Empieza a evaluar a los alumnos y aquéllos que lo hagan bien, se convierten en expertos evaluadores.
- El docente les entrega una rúbrica de evaluación, se las explica y luego les asigna un espacio para que puedan evaluar. Por ejemplo, si estamos trabajando las entradas a canasta, contarán con un tablero de baloncesto.
- A partir de ese momento, los expertos evaluadores evalúan la forma en la que sus compañeros desarrollan el procedimiento y (a) si lo hacen bien, los mandan al profesor para que les pase la prueba o (b) si lo hacen mal, los ayudan a mejorar teniendo en cuenta los parámetros que marca la rúbrica.

DEMOSTRACIÓN SILENCIOSA

- El profesor realiza las acciones sin hablar.
- Los grupos dialogan sobre lo que ha hecho para tratar de entender.
- Los grupos tratan de reproducir el procedimiento.
- Los grupos se aseguran de que todos sus miembros sean capaces de llevar a cabo el procedimiento.
- El docente comprueba el trabajo de los equipos pidiendo a algunos alumnos que lleven a cabo el procedimiento.

DESCUBRIMIENTO COMPARTIDO

- El profesor hace una propuesta abierta de acción motriz y cada alumno explora individualmente las distintas posibilidades de respuesta.
- El profesor pide que, de todas las respuestas, cada alumno retenga un número reducido, tres por ejemplo, y las ensaye repetidas veces hasta que sea capaz de dominarlas.
- Se forman parejas. Cada miembro de la pareja enseña a su compañero las respuestas que da. Ambos son responsables de dominar todas las respuestas diferentes y de conseguir que su compañero lo haga también. En nuestro caso, cada pareja dominará entre tres (si todas las respuestas de ambos miembros hubieran sido iguales) y seis (si todas hubieran sido diferentes) posibilidades motrices.
- Cada pareja selecciona entre sus respuestas un número determinado —tres, por ejemplo— y ambos miembros las ensayan repetidas veces hasta que son capaces de realizarlas correctamente y al mismo tiempo. La única condición para elegir las respuestas que se van a ensayar es que cada miembro de la pareja debe aportar, al menos, una propuesta.
- Dos parejas se unen y forman un grupo de cuatro. Cada pareja enseña a la otra las tres respuestas que han elegido. Cada alumno es responsable de dominar todas las respuestas diferentes y de conseguir que todos los compañeros que ahora forman parte del equipo también lo hagan.

- El grupo de cuatro selecciona entre sus respuestas un número determinado, con la condición de que ambas parejas deben aportar, al menos, una propuesta. El grupo ensaya repetidas veces las respuestas elegidas hasta que todos los miembros del grupo son capaces de realizarlas correctamente y al mismo tiempo.
- Dos grupos de cuatro se unen para formar un grupo de ocho personas. Cada grupo de cuatro muestra y enseña al otro las propuestas que han elegido. Como los pasos anteriores, cada alumno es responsable de dominar todas las respuestas diferentes y El grupo de ocho selecciona entre sus respuestas un número determinado, con la condición de que ambos grupos deben aportar, al menos, una propuesta. Los alumnos ensayan repetidas veces las respuestas elegidas hasta que todos los miembros del grupo son capaces de realizarlas correctamente y al mismo tiempo.
- El grupo de ocho selecciona entre sus respuestas un número determinado, con la condición de que ambos grupos deben aportar, al menos, una propuesta. Los alumnos ensayan repetidas veces las respuestas elegidas hasta que todos los miembros del grupo son capaces de realizarlas correctamente y al mismo tiempo.
- En algunos casos, a partir de la combinación de las respuestas elegidas, puede realizarse una coreografía con un fondo musical que se muestra al resto de la clase; en otros, todo el grupo, o una parte del mismo (tres personas, por ejemplo, elegidas al azar) puede mostrar, una tras otra, las respuestas seleccionadas y ejecutarlas al mismo tiempo.
- Se pueden otorgar recompensas en función de la calidad del trabajo realizado, con base en unos parámetros previamente de nidos y conocidos por los alumnos.

ENSEÑANZA RECÍPROCA

- Todos los participantes se agrupan en parejas.
- El profesor expone la tarea a realizar y da información acerca de los elementos que son importantes observar en su realización.
- Un miembro de la pareja ejecuta la tarea mientras el otro observa y corrige los posibles errores.
- Cuando el ejecutante domina la tarea, intercambia su rol con su compañero. De esta forma, se convierte en observador mientras su compañero es el ejecutante.
- Cuando ambos dominan la tarea, el profesor puede realizar una comprobación antes de asignar a la pareja un nuevo trabajo.

Variantes:

- PAREJAS-COMPRUEBA-ACTÚA (PAIRS-CHECK-PERFORM). La clase se divide en grupos de cuatro, divididos en dos parejas. Dentro de cada pareja se desarrolla la estructura de enseñanza recíproca e inicialmente es la segunda pareja, y no el profesor, la que se encarga de determinar si los dos miembros de la primera pareja dominan la tarea encomendada o no. Y una vez que ambas parejas dominan la tarea hay comprobación por parte del docente.

- EQUIPOS DE APRENDIZAJE (LEARNING TEAMS). El profesor explica la tarea que los alumnos realizarán, hace una demostración y comprueba que la clase la entendió para, a continuación, dividir la clase en grupos de cuatro personas, cada una asume un rol diferente: ejecutante, observador-anotador, proporcionador de feedback y organizador de grupo. Los miembros del grupo van pasando por todos y cada uno de los diferentes roles.
- EJECUTANTE Y ENTRENADOR GANAN RECOMPENSAS. Añade al Pairs-check-perform una interdependencia de recompensa, otorgando puntuación a los grupos con base en una evaluación externa del profesor y permitiéndoles la realización de una actividad motriz placentera para ellos si alcanzan un número de puntos previamente determinado.

ESTRUCTURA COOPERATIVA JISGAW o PUZZLE o ROMPECABEZAS

- El profesor hace una propuesta abierta de acción motriz y cada alumno explora individualmente las distintas posibilidades de respuesta.
- El profesor pide que, de todas las respuestas, cada alumno retenga un número reducido —tres, por ejemplo— y las ensaye repetidas veces hasta que sea capaz de dominarlas.
- Se forman parejas. Cada miembro de la pareja enseña a su compañero las respuestas que da. Ambos son responsables de dominar todas las respuestas diferentes y de conseguir que su compañero lo haga también. En nuestro caso, cada pareja dominará entre tres (si todas las respuestas de ambos miembros hubieran sido iguales) y seis (si todas hubieran sido diferentes) posibilidades motrices.
- Cada pareja selecciona entre sus respuestas un número determinado—tres, por ejemplo— y ambos miembros las ensayan repetidas veces hasta que son capaces de realizarlas correctamente y al mismo tiempo. La única condición para elegir las respuestas que se van a ensayar es que cada miembro de la pareja debe aportar, al menos, una propuesta.
- Dos parejas se unen y forman un grupo de cuatro. Cada pareja enseña a la otra las tres respuestas que han elegido. Cada alumno es responsable de dominar todas las respuestas diferentes y de conseguir que todos los compañeros que ahora forman parte del equipo también lo hagan.

PIENSA, COMPARTE, ACTÚA

- El profesor propone un desafío cooperativo al grupo, es decir, uno que requiera de la ayuda de todos para poder ser resuelto.
- Los estudiantes piensan individualmente las posibles soluciones al problema planteado.
- Cada estudiante expone al resto de sus compañeros de grupo las soluciones que ha pensado.
- El grupo prueba, al menos, una solución de cada uno de los miembros que lo componen.
- De entre todas las soluciones se elige una que parezca la más eficaz y se ensaya una y otra vez hasta mejorarla y lograr superar el reto propuesto.

PUEDO/NO PUEDO

- El docente establece una relación de cuatro o cinco procedimientos que todos los alumnos deben ser capaces de hacer en una fecha concreta.
- El docente dedica un tiempo a enseñar los procedimientos.
- El docente prepara tantos folios A3 como procedimientos vaya trabajando, los rotula con el nombre de cada uno de ellos y, finalmente, los divide en dos columnas: "puedo" y "no puedo".
- Los alumnos se colocan en la columna correspondiente de cada uno de los procedimientos, apuntando su nombre en "se apuntan" en las listas de las destrezas que saben hacer y las que no. Para ello, escriben su nombre en post-it y lo colocan en la columna correspondiente en función de si se ven capaces o no de realizar el procedimiento.
- A partir de ese momento, el docente establece momentos concretos dentro de todas/algunas de sus clases para que los que no saben hacer algo busque a quién sepa hacerlo para que le ayude a aprenderlo.
- Para potenciar el proceso, el docente establece una meta común para toda la clase: que no quede ningún alumno en la columna del "no puedo". Si eso ocurre, da una recompensa concreta.

YO HAGO, NOSOTROS HACEMOS

- El docente forma grupos de cuatro a seis personas, preferentemente heterogéneos en etnia, sexo y nivel de habilidad.
- Se propone una tarea motriz abierta, con diferentes posibilidades de ejecución correcta.
- Cada miembro del grupo ensaya, individualmente diferentes propuestas y, de entre todas, elige dos que sea capaz de realizar correctamente.
- Se juntan los grupos.
- Cada integrante del equipo muestra a sus compañeros la ejecución correcta de una de las dos respuestas que eligió. Es responsable de que todos sus compañeros del grupo realicen la tarea correctamente.
- El profesor puede seleccionar a un miembro de cada grupo para que ante toda la clase ejecute correctamente las cuatro respuestas que el grupo planteó o puede pedir a todos los miembros del grupo que, a la vez, muestren a la clase, una tras otra, sus propuestas.
- Cabe la posibilidad de que, en grupo, se intente mejorar cada respuesta dada, acordando y ensayando nuevas acciones para dificultar su ejecución.
- Se pueden otorgar recompensas en función de la calidad del trabajo realizado, con base en parámetros previamente de nidos y conocidos por los alumnos.

TUTORÍA ENTRE IGUALES

- El docente enseña los alumnos/as un procedimiento.
- El alumnado se agrupa en parejas heterogéneas en función de las destrezas físicas y el dominio del procedimiento.
- Las parejas tratan de reproducir el procedimiento.
- Los alumnos de nivel superior ayudan a sus compañeros a dominar el procedimiento. Para ello utilizan tanto las explicaciones como el modelado y la práctica guiada.
- Cuando ambos son capaces de hacerlo, entonces se da por terminada la actividad.

Otras técnicas cooperativas que podríamos utilizar serían:

JUEGOS Y DEPORTES COOPERATIVOS

La utilización de juegos y deportes basados en la cooperación, que contribuyan a que los alumnos:

- Desarrollen una cultura del deporte menos competitiva e individualista,
- Interioricen destrezas cooperativas y
- Mejoren sus relaciones a partir de la promoción de la cohesión grupal.

Algunos ejemplos de deportes y juegos cooperativos que podríamos trabajar serían:

ENSEÑAR A COMPETIR

Saber ganar y saber perder. Competir en la vida es algo que se da de forma habitual en diversos ámbitos. El deporte es, sin duda, uno de ellos y, por tanto, constituye un espacio destacado para trabajar la competición sana, desde una perspectiva positiva. En este sentido, algunos de los aspectos que podríamos trabajar en educación física serían:

- Ganar con respeto. No menospreciar al rival, ni herirlo.
- Perder sin rencor. Felicitar a los ganadores.
- Relativizar tanto la victoria como la derrota.
- Valorar la participación por encima del resultado. Hacemos deporte porque nos lo pasamos bien y nos divierte, no solo para ganar.

INCORPORAR LA COOPERACIÓN A LAS CLASES DE EDUCACIÓN FÍSICA

La forma más sencilla —y, desde nuestro punto de vista, eficaz— de incorporar la cooperación a las sesiones de Educación Física es cooperativizar las tareas que desarrollamos de manera habitual en clase. En este sentido, no se trata tanto de dejar de hacer lo que ya estamos haciendo, sino de ver cómo podemos hacerlas de forma cooperativa.

Para darlos algunas pistas de cómo podríamos “cooperativizar” nuestras clases de Educación Física, vamos a relacionar las taras con algunos procesos básicos que todo docente debe desarrollar para que el alumnado aprenda.

00

LA PREPARACIÓN: LA INTENDENCIA

Las sesiones de Educación Física suelen tener una intendencia importante que se relaciona con los desplazamientos, la preparación del alumnado y la gestión de materiales y recursos específicos. A la hora de desarrollar esta intendencia, los docentes del centro procuran promover la autonomía y la participación del alumnado. En este sentido, desarrollan estrategias como las siguientes:

- Implican al alumnado en la búsqueda y colocación de los materiales necesarios para desarrollar el trabajo.
- Implican a los estudiantes en la recogida del material y su organización dentro de los espacios en los que se almacena.
- Nombran encargados del vestuario de natación que velan porque se cumplan las normas de convivencia y salubridad en dicho espacio.

COOPERATIVIZAMOS LA INTENDENCIA

Podemos utilizar la interacción cooperativa para potenciar la intendencia si:

- Establecemos rutinas cooperativas de gestión de los materiales.
- Distribuimos roles específicos que supervisen el transporte y recogida de los recursos.
- Utilizamos parejas/grupos para organizar los desplazamientos, sobre todo en el caso de los alumnos más pequeños.
- Introducimos estrategias cooperativas relacionadas con la revisión de lo que los alumnos tienen que llevar al polideportivo o la piscina y, sobre todo, de lo que tienen que recoger.
- Utilizamos roles cooperativos relacionados con la supervisión de lo que llevan y traen del polideportivo y la piscina.

LA ORIENTACIÓN HACIA LA TAREA

El profesorado de Educación Física suele trabajar la orientación hacia la tarea ofreciendo consignas y explicaciones con respecto a lo que van a hacer en la sesión y, lo que es más importante, cómo van a hacerlo. Algunas de las estrategias que utilizan suelen ser:

- Las asambleas y círculos en el polideportivo para presentar el plan de trabajo de la sesión y ofrecer consignas en relación a lo que el alumnado tendrá que hacer. En estas situaciones los docentes se sirven de estrategias como la exposición oral, las analogías, las demostraciones o las preguntas de respuesta inmediata.
- La presentación de situaciones problema que motivan a los estudiantes a desarrollar las actividades propuestas.
- La utilización de videos, imágenes, gráficos y/o presentaciones audiovisuales para ofrecer una visión clara de lo que se pretende conseguir.
- El trabajo sobre glosarios que ayuden a que el alumnado maneje el vocabulario básico relacionado con la actividad física o deportiva que se está trabajando.

COOPERATIVIZAMOS LA ORIENTACIÓN HACIA LA TAREA

Podríamos utilizar la cooperación para potenciar la orientación hacia la tarea del siguiente modo:

- Introduciendo rutinas cooperativas para promover la interiorización de las consignas a través del diálogo y/o el modelado. En este sentido, técnicas como cabezas juntas numeradas, entrevista simultánea, por este medio resuelvo o gemelos/equipos pensantes, podrían ser muy interesantes.
- Utilizando rutinas cooperativas para promover la eficacia de las demostraciones. Por ejemplo, la técnica demostración silenciosa³.
- Utilizando técnicas cooperativas que permitan trabajar sobre presentaciones audiovisuales, videos y/o imágenes. Por ejemplo, foto/video mural, parada de tres minutos, uno-dos-cuatro, lápices al centro, etc.
- Introduciendo técnicas cooperativas destinadas a reflexionar juntos sobre la forma de abordar los problemas. Por ejemplo, lápices al centro.
- Incorporando estrategias cooperativas pensadas para trabajar sobre glosarios y materiales escritos. Por ejemplo, parejas cooperativas de lectura, parejas cooperativas de toma de apuntes, placemat consensus, etc.

³ Encontraréis esta técnica en el inventario de estrategias cooperativas que vimos anteriormente.

02

MOTIVACIÓN

El área de Educación Física suele tener un componente de motivación muy importante para el alumnado. Esto tiene mucho que ver con la forma en la que los docentes de esta especialidad suelen plantear sus clases. El profesorado de Educación Física trabaja la motivación de formas muy variadas y eficaces:

- La utilización de asambleas y círculos en el polideportivo o puestas en común en el aula para motivar al alumnado a través de analogías, demostraciones, exposiciones del docente, preguntas de respuesta inmediata, etc.
- El planteamiento de situaciones problema y/o retos que requieran de la puesta en práctica de las destrezas físicas que se van a trabajar.
- La utilización de presentaciones audiovisuales en las que los vídeos, imágenes y gráficos contribuyen a potenciar al interés del alumnado.
- La organización de salidas escolares en las que el alumnado tiene la oportunidad de desarrollar actividades físicas y/o deportivos en contextos reales.
- La utilización de juegos y/o deportes de diversa índole que presentan un claro carácter lúdico y motivador.

COOPERATIVIZAMOS LA MOTIVACIÓN

Podemos utilizar la cooperación para potenciar la motivación del siguiente modo:

- Utilizando rutinas cooperativas para promover la eficacia de las demostraciones. Por ejemplo, la técnica demostración silenciosa⁴.
- Incorporando de técnicas cooperativas para potenciar la comprensión de las exposiciones y explicaciones del docente. Por ejemplo, cabezas juntas numeradas, entrevista simultánea o gemelos/equipos pensantes.
- Utilizando de técnicas cooperativas que permitan trabajar sobre presentaciones audiovisuales, vídeos y/o imágenes. Por ejemplo, foto/vídeo mural, parada de tres minutos, uno-dos-cuatro, lápices al centro, etc.
- Incorporando estrategias cooperativas pensadas para trabajar sobre materiales escritos. Por ejemplo, parejas cooperativas de lectura, la lista.
- Planteando situaciones cooperativas que aumenten las oportunidades de los estudiantes para alcanzar las metas establecidas. Por ejemplo, la enseñanza recíproca, la tutoría entre iguales, el coaching deportivo⁵, etc.
- Articulando dinámicas de interdependencia positiva en las que el éxito del equipo depende del éxito de cada uno de sus miembros. De este modo, las metas personales se enmarcan dentro de una dinámica

⁴ Encontraréis esta técnica en el inventario de estrategias cooperativas que vimos anteriormente.

⁵ Encontraréis estas técnicas en el inventario de estrategias cooperativas que vimos anteriormente.

grupal en la que los estudiantes se animan y se apoyan mutuamente para conseguir sus objetivos. En este punto, también podría resultar muy interesante valorar los progresos además de las marcas, valorando el hecho de que mejoren sus registros anteriores.

03

ACTIVACIÓN DE CONOCIMIENTOS PREVIOS

Los “conocimientos previos” en el área de Educación Física cubren un espectro más amplio que otras disciplinas ya que excede lo que saben y se proyecta hacia lo que pueden hacer a nivel físico. En este sentido, la activación de conocimientos previos constituye un proceso que hay que cuidar dentro de las sesiones de esta asignatura. El profesorado de Educación Física utiliza diversas estrategias para promoverla:

- Las asambleas y círculos para establecer un diálogo enfocado sobre los conocimientos previos. Para ello se sirven de estrategias como la discusión guiada, las puestas en común, las exposiciones orales del docente y del alumno o las preguntas de respuesta inmediata.
- Las improvisaciones como herramienta de exploración previa que ponen de manifiesto las destrezas que tienen interiorizadas los estudiantes en relación a las tareas físicas y/o deportivas propuestas.
- La utilización de vídeos, imágenes, gráficos y/o presentaciones audiovisuales que ayuden al alumnado a conectar con los contenidos, procedimientos y/o destrezas que se van a trabajar.
- El modelado por parte del docente o de algunos estudiantes para recordarle a la clase lo que tienen que hacer.
- El calentamiento y los estiramientos como piezas clave a la hora de prepararnos para desarrollar las actividades físicas.
- La ejercitación y/o entrenamiento previo de las destrezas físicas que se utilizarán a lo largo de la sesión.

COOPERATIVIZAMOS LA ACTIVACIÓN DE CONOCIMIENTOS PREVIOS

Podríamos utilizar la cooperación para potenciar la activación de conocimientos previos del siguiente modo:

- Utilizando técnicas y dinámicas cooperativas durante las asambleas, círculos o puestas en común para potenciar el “recuerdo” de las reglas, premisas, estrategias... necesarias para desarrollar propuestas físicas y/o deportivas. Por ejemplo, cabezas juntas numeradas, gemelos/equipos pensantes o entrevista simultánea.
- Estableciendo rutinas cooperativas de calentamiento y/o estiramiento, en las que los estudiantes calientan/estiran juntos para potenciar el proceso. En la misma línea, se podría designar a algunos estudiantes para que dirijan el calentamiento/estiramiento de un grupo de compañeros.

- Utilizando tutorías entre iguales en las que algunos estudiantes más diestros modelan para sus compañeros las destrezas físicas básicas que han de desarrollar. De este modo, se fomenta el “recuerdo” de dichos procedimientos y/o destrezas físico-deportivas.
- Incorporando técnicas cooperativas para potenciar la comprensión de las exposiciones y explicaciones de docentes y compañeros. Por ejemplo, parada de tres minutos, cabezas juntas numeradas, entrevista simultánea o gemelos/equipos pensantes.
- Introduciendo técnicas cooperativas que potencien los procesos de aprendizaje por modelado. Una buena opción en este sentido puede ser la demostración silenciosa.
- Utilizando técnicas cooperativas que permitan trabajar sobre presentaciones audiovisuales, vídeos y/o imágenes. Por ejemplo, foto/vídeo mural, parada de tres minutos, uno-dos-cuatro, lápices al centro, etc.

04

PRESENTACIÓN DE CONTENIDOS

Los contenidos con los que se trabaja en el área de Educación Física resultan muy diversos y variados, ya que a las cuestiones más conceptuales se unen toda una serie de contenidos relacionados con aspectos más procedimentales y actitudinales: reglas, instrucciones, destrezas físicas, estrategias, actitudes, valores... Esto deriva en la necesidad de servirse de estrategias muy diferentes para presentar los contenidos. Algunas de las que utilizan los docentes de Educación Física son:

- Las exposiciones/explicaciones del docente, pensadas para que el alumnado tome contacto con los contenidos.
- La realización de asambleas y puestas en común en las que se promueve el diálogo sobre los contenidos que se están trabajando a través de preguntas de respuesta inmediata o discusiones guiadas.
- La utilización de vídeos para apoyar la enseñanza directa y ofrecer ejemplos y demostraciones de lo que se está enseñando.
- La utilización de documentos con analogías, glosarios, imágenes y gráficos para presentar los contenidos.
- Las demostraciones del docente que ejerce de modelo para los estudiantes.
- La experimentación directa y el ensayo-error para que los estudiantes vayan interiorizando las bases fundamentales de las dinámicas y destrezas trabajadas.
- Práctica guiada a través de ejercicios supervisados y monitorizados por el docente.

COOPERATIVIZAMOS LA PRESENTACIÓN DE LOS CONTENIDOS

Podríamos utilizar la cooperación para potenciar la presentación de los contenidos del siguiente modo:

- Cuando la presentación de los contenidos se articule sobre exposiciones, explicaciones, vídeos y/o textos, pueden utilizarse cualquiera de las estrategias cooperativas que suelen proponerse para potenciar la toma de contacto de los estudiantes con nueva información. Por ejemplo, parada de tres minutos, equipos de oyentes, cabezas juntas numeradas, etc.
- Cuando la presentación de los contenidos se construye sobre demostraciones, podemos servirnos de técnicas cooperativas en las que los estudiantes tienen que explicar y reproducir conjuntamente lo que ven. Un ejemplo de este tipo de técnicas es la demostración silenciosa⁶.
- Utilizando técnicas cooperativas en las que la presentación de contenidos se canaliza a través de una serie de estudiantes “expertos” que se convierten en modelos/tutores de sus compañeros. Por ejemplo, el coaching deportivo, la enseñanza recíproca o las tutorías entre iguales⁷.
- Potenciando el diálogo y las discusiones guiadas a través de técnicas cooperativas pensadas para contrastar opiniones. Por ejemplo, la controversia académica o la dramatización cooperativa.

05

PROCESAMIENTO DE LA NUEVA INFORMACIÓN

El procesamiento de la nueva información en Educación Física suele relacionarse con la puesta en práctica de las destrezas físicas que se están trabajando en cada momento, no solo a nivel del trabajo específico de cada destreza, sino además como parte de una actividad física más compleja que supone la utilización de diferentes destrezas simples. Los profesores de Educación Física canalizan el procesamiento de la nueva información de formas y maneras distintas y eficaces:

- La realización de ejercicios tanto individuales como grupales permiten entrenar destrezas y/o capacidades físicas concretas. Por ejemplo, volteretas, pino, equilibrio, salto de cuerda, abdominales. Cuando se trata de ejercicios grupales, los compañeros de colchoneta se ayudan y se corrigen mutuamente.
- La creación de circuitos y propuestas físicas más complejas a partir de la combinación de distintos ejercicios simples. Como en el caso de los ejercicios anteriores, estos circuitos y/o propuestas físicas complejas pueden desarrollarse de manera individual o grupal.
- La propuesta de juegos y/o deportes colectivos que pueden ser competitivos —en los que los alumnos forman equipos para tratar de superar a los rivales— o cooperativos. En ambos casos, el alumnado tendrá que trabajar con sus compañeros de equipo para conseguir sus objetivos. El profesorado de Educación Física promueve toda una serie de “adaptaciones” a los juegos y deportes pensadas para integrar a todo el alumnado. Algunas de estas son:

⁶ Encontraréis esta técnica en el inventario de estrategias cooperativas que vimos anteriormente.

⁷ Encontraréis estas técnicas en el inventario de estrategias cooperativas que vimos anteriormente.

- Evitar las descalificaciones y eliminaciones sustituyéndolas por una pérdida de puntos de cara a evitar que los menos hábiles participen menos tiempo de la actividad.
- El establecimiento de premisas “inclusivas” relacionadas con el mínimo número de pases que se deben dar antes de lanzar o el mínimo número de componentes que deben tocar el balón para poder anotar.
- La búsqueda de equipos heterogéneos y “equilibrados”, donde se hallen representados los diferentes niveles.
- Se nombran representantes de cada equipo para ejercer de árbitros, que deben deliberar para decidir sobre jugadas conflictivas.
- Se trata de promover una visión de la actividad deportiva más relacionada con el entretenimiento, los hábitos saludables y el espíritu de equipo que como la competitividad.
- La realización de coreografías grupales, en las que se forman equipos de estudiantes que ejercen diferentes roles: uno se encarga de la música, otro de hablar con el profesor...
- La programación de sesiones de acrosport en los que el alumnado trabaja en pequeños grupos para crear figuras, objetos, situaciones a partir de posturas corporales basadas en el equilibrio y la confianza en el compañero.
- La utilización de asambleas, círculos o puestas en común para promover que el alumnado comprenda e interiorice los contenidos sirviéndose de analogías, demostraciones, discusión guiada, exposiciones, preguntas de respuesta inmediata, resolución de dudas, etc.
- La utilización de presentaciones audiovisuales, vídeos e imágenes para que los estudiantes profundicen en su comprensión de los contenidos presentados.
- La experimentación directa y el ensayo-error para que los estudiantes vayan interiorizando las bases fundamentales de las dinámicas y destrezas trabajadas.
- La articulación de situaciones de improvisación que permiten a los estudiantes poner en práctica los contenidos, procedimientos y/o destrezas físicas que se están trabajando.
- El diseño de situaciones basadas en la práctica guiada, en las que los alumnos utilizan las destrezas y procedimientos presentados bajo la supervisión y la guía del docente.
- La organización de salidas escolares que permitan al alumnado utilizar las capacidades y destrezas físicas trabajadas en diversos contextos conectados con la realidad.
- Se articulan situaciones de coevaluación entre iguales, en las que unos estudiantes registran, analizan y/o valoran el trabajo de sus compañeros. Por ejemplo, en un circuito, los estudiantes se mueven en parejas de forma que uno hace los ejercicios mientras el otro registra su trabajo.

COOPERATIVIZAMOS EL PROCESAMIENTO DE LA NUEVA INFORMACIÓN

Podríamos utilizar la cooperación para potenciar el procesamiento de la nueva información del siguiente modo:

- Incorporando situaciones de coaching entre iguales, en las que los estudiantes que se muestran más diestros en una determinada destreza física y/o deportiva ayudan a sus compañeros a conseguir interiorizarla. Una técnica que se puede utilizar en este sentido sería el coaching deportivo⁸.
- Creando situaciones de coevaluación entre iguales. Se puede partir de una situación parecida a la del punto anterior, pero canalizada a través de parejas o pequeños grupos de alumnos que se preparan juntos para la realización de las pruebas evaluación. En este caso, aunque se trabajaría con agrupamientos heterogéneos, no existirían expertos, sino que todos serían evaluadores y evaluados.
- Utilizando técnicas y/o estructuras cooperativas pensadas para promover la influencia recíproca y el apoyo mutuo entre los estudiantes. Por ejemplo, se puede utilizar la técnica enseñanza recíproca⁹.
- Identificando alumnos expertos en determinados procedimientos y/o destrezas físico-deportivas concretas, a los que pueden acudir los estudiantes en caso de necesitar ayuda. Una buena forma de articular esta dinámica es con la técnica puedo/no puedo¹⁰.
- Incorporando juegos y/o deportes cooperativos y/o de variaciones cooperativas sobre juegos y/o deportes existentes. Se pueden encontrar un buen banco de recursos de ellos en los siguientes links:

<http://www.educarueca.org/spip.php?article641>

<http://edufisrd.weebly.com/juegos-cooperativos.html>

06

RECAPITULACIÓN

La recapitulación de lo aprendido dentro del área de Educación Física puede enfocarse desde la perspectiva de que alumnado tome conciencia de las cosas que va aprendiendo y, por tanto, va siendo capaz de hacer. Para conseguirlo, los profesores de Educación Física utilizan distintas estrategias:

- La propuesta de actividades que “recapitulan” las destrezas físicas trabajadas. Por ejemplo, utilizan circuitos con distintas estaciones o juegos/deportes en los que es necesario poner en práctica todo lo aprendido. El profesorado aprovecha estas situaciones para apoyar a los estudiantes a través de la práctica guiada, las demostraciones o la resolución de dudas y/o problemas. Incluso se puede servir de la interacción entre iguales para promover un proceso de recapitulación más significativo.
- La realización de asambleas (en el polideportivo) y puestas en común (en el aula) para promover un diálogo enfocado sobre lo aprendido en las sesiones de trabajo, sirviéndose de estrategias como las exposiciones orales del docente y el alumnado, las presentaciones audiovisuales, las ilustraciones, fotos y gráficos, la discusión guiada o las preguntas de respuesta directa.

⁸ Encontraréis esta técnica en el inventario de estrategias cooperativas que vimos anteriormente.

⁹ Encontraréis esta técnica en el inventario de estrategias cooperativas que vimos anteriormente.

¹⁰ Encontraréis esta técnica en el inventario de estrategias cooperativas que vimos anteriormente.

- La promoción de situaciones de autoevaluación en las que los estudiantes toman conciencia de las cosas que son capaces de hacer y si estas cumplen con los objetivos establecidos para cada uno de ellos.
- La articulación de dinámicas de trabajo conjuntas en las que los alumnos se convierten en observadores del trabajo de sus compañeros con la intención de identificar lo que pueden y no pueden hacer.
- La creación de documentos que recogen lo que el estudiante debería ir aprendiendo a lo largo de la unidad. A partir de ellos, el alumnado puede comprobar lo que sabe y lo que no sabe hacer.

COOPERATIVIZAMOS LA RECAPITULACIÓN

Podríamos utilizar la cooperación para potenciar la recapitulación del siguiente modo:

- Utilizando situaciones de coaching o tutorización entre iguales en las que los estudiantes que manejan un conjunto de destrezas, ayudan algunos compañeros a practicarlas. Por ejemplo, con la técnica coaching deportivo¹¹.
- Promoviendo la coevaluación entre iguales, de forma que los estudiantes tengan la oportunidad de observar y valorar a sus compañeros, tratando de establecer si han incorporado o no los procedimientos y/o destrezas físico-deportivas que se han trabajado.
- Incorporando rutinas de trabajo conjunto en las que los estudiantes repasan periódicamente los procedimientos y/o destrezas físico-deportivas que se están trabajando.
- En el caso de que se trata de recapitular conceptos, reglas, procedimientos, premisas, se pueden utilizar cualquiera de las técnicas cooperativas que se suelen utilizar para dicho proceso. Por ejemplo, cabezas juntas numeradas, inventario cooperativo o uno-dos-cuatro.
- Cuando la recapitulación se promueva a través de la enseñanza directa, incorporando técnicas cooperativas para potenciar la comprensión de las exposiciones y explicaciones del docente. Por ejemplo, parada de tres minutos, cabezas juntas numeradas, entrevista simultánea o gemelos/equipos pensantes.
- Cuando la recapitulación se apoye sobre recursos audiovisuales, utilizando técnicas cooperativas que permitan trabajar sobre vídeos y/o imágenes. Por ejemplo, foto/vídeo mural, parada de tres minutos, uno-dos-cuatro, lápices al centro, etc.
- Estableciendo planes de trabajo en el que se recogen las destrezas físico-deportivos que deben interiorizar los alumnos. Estos planes pueden utilizarse para realizar recapitulaciones periódicas en pequeños grupos.

¹¹ Encontraréis esta técnica en el inventario de estrategias cooperativas que vimos anteriormente.

TRANSFERENCIA

Promovemos la transferencia cuando ayudamos a los estudiantes a conectar lo que aprenden con otras situaciones o contextos, incluidos aquellos que están fuera del ámbito escolar. Vista así, la transferencia en el área de Educación Física tiene una importancia capital, ya que la intención última es educar al alumnado en una cultura de la actividad física y deportiva como herramienta básica de una vida saludable y un ocio constructivo.

Por todo lo anterior, el profesorado de Educación Física trabaja de forma explícita la transferencia a través de diversas estrategias:

- Utilizando las asambleas y las puestas en común para conectar lo aprendido con situaciones de la vida cotidiana del alumnado. Para ello, pueden servirse de estrategias como las exposiciones, los vídeos y presentaciones audiovisuales, la discusión guiada, las preguntas de respuesta inmediata, la resolución de dudas, etc.
- La utilización de juegos y deportes tanto individuales como colectivos en los que los estudiantes tienen que aplicar los contenidos, procedimientos y destrezas trabajados anteriormente.
- La organización de salidas escolares en las que el alumnado aplica lo aprendido en las sesiones de Educación Física en un contexto más real, que tiene una conexión directa con alguno de los contextos sociales en los que le tocará desenvolverse.
- La propuesta de situaciones problema en las que el alumnado debe utilizar los contenidos y/o destrezas físico-deportivas trabajadas para dar respuesta a demandas concretas.

COOPERATIVIZAMOS LA TRANSFERENCIA

Podríamos utilizar la cooperación para potenciar la transferencia del siguiente modo:

- Utilizando técnicas y dinámicas cooperativas durante las asambleas, círculos o puestas en común para potenciar la conexión de lo aprendido con la vida cotidiana. Por ejemplo, cabezas juntas numeradas, gemelos/equipos pensantes o entrevista simultánea.
- La incorporación de situaciones de coaching entre iguales, en las que los estudiantes que se muestran más diestros en unas determinadas destrezas físicas y/o deportiva ayudan a sus compañeros a utilizarlas en tareas, juegos y deportes en los que son necesarias. Por ejemplo, podríamos crear la figura del “entrenador” que prepara y dirige a un grupo de estudiantes en una determinada actividad física o deportiva o utilizar la técnica coaching deportivo¹².
- La utilización de técnicas y/o estructuras cooperativas pensadas para promover la influencia recíproca y el apoyo mutuo entre los estudiantes. Por ejemplo, podemos servirnos de la técnica cooperativa enseñanza recíproca¹³ para que los alumnos se preparen de cara a realizar alguna propuesta o tarea

¹² Encontraréis esta técnica en el inventario de estrategias cooperativas que recogemos al final del documento.

¹³ Encontraréis esta técnica en el inventario de estrategias cooperativas que recogemos al final del documento.

físico-deportiva en la que sea necesario que conecten lo aprendido en las sesiones de trabajo anteriores.

- Cuando la transferencia se promueva a través de la enseñanza directa, incorporando técnicas cooperativas para potenciar la comprensión de las exposiciones y explicaciones del docente. Por ejemplo, parada de tres minutos, cabezas juntas numeradas, entrevista simultánea o gemelos/equipos pensantes.
- Cuando la transferencia se apoye sobre recursos audiovisuales, utilizando técnicas cooperativas que permitan trabajar sobre vídeos y/o imágenes. Por ejemplo, foto/vídeo mural, parada de tres minutos, uno-dos-cuatro, lápices al centro, etc.
- La incorporación de juegos y/o deportes cooperativos y/o de variaciones cooperativas sobre juegos y/o deportes existentes. Se pueden encontrar un buen banco de recursos de ellos en los siguientes links:

<http://www.educarueca.org/spip.php?article641>

<http://edufisrd.weebly.com/juegos-cooperativos.html>

08

METACOGNICIÓN

La generalización de una cultura deportiva y saludable y la enseñanza de las destrezas físicas pueden potenciarse a partir de la articulación de espacios en los que el alumnado reflexiona sobre su propia práctica con la intención de mejorarla.

Los docentes de Educación Física utilizan distintas estrategias para trabajar promover los procesos de metacognición, que suelen canalizar a través de asambleas y círculos en el polideportivo o puestas en común en el aula. Algunas de estas estrategias son:

- Las exposiciones orales tanto del docente como de los alumnos.
- Las demostraciones.
- La discusión guiada.
- La resolución de dudas y dificultades.
- Las preguntas de respuesta directa.

En estos espacios de diálogo y reflexión se suelen tratar diversas cuestiones relacionadas con la práctica deportiva y los hábitos saludables. Algunos de los más destacados podrían ser:

- El análisis de la propia práctica físico-deportiva, que lleva a la valoración de lo que han hecho bien y lo que deben mejorar.
- La promoción de hábitos saludables.
- La generalización de una cultura basada en la deportividad. En este punto, además de promover una visión más lúdica y constructiva de la actividad deportiva, los docentes de Educación Física también

trabajan de manera directa sobre una cultura de la competición sana y equilibrada. Algunas de las medidas que desarrollan en este sentido en el centro son:

- La valoración de la diversidad, a través de la promoción de medidas que permiten a los estudiantes aportar a sus equipos independientemente de su nivel de destreza deportiva. Por ejemplo, la incorporación de reglas más “inclusivas” o la formación de equipos heterogéneos.
- El trabajo sistemático de una cultura deportiva que no prime el hecho de ganar por encima de todo. Esto se hace muy evidente en las asambleas y círculos de diálogo que desarrollan los docentes después de la mayoría de juegos y partidos.
- La canalización de la competición a través de la mejora del propio desempeño anterior. La utilización que hacen los docentes de las marcas e indicadores concretos de éxito pueden potenciar que el alumnado “compita contra sí mismo”, tratando de superar sus propios hitos. Este es un punto a destacar dentro del grupo de profesores del centro, ya que estas mismas marcas, mal trabajadas, podrían contribuir a generar una competición entre los estudiantes. Sin embargo, la cultura de inclusión que maneja el profesorado va justamente en el sentido contrario.
- El hecho de equilibrar los equipos contribuye a que todos los estudiantes puedan ganar y puedan perder. Esta situación, combinada con un trabajo de reflexión constante sobre la necesidad de ser respetuosos con los rivales, ayuda a que todos los estudiantes aprendan a gestionarse adecuadamente cuando ganan y cuando pierden.
- La enseñanza explícita de la cooperación, que se sostiene sobre dos pilares básicos: la cultura de cooperación y la enseñanza de las destrezas cooperativas básicas. Algunas de las estrategias que utilizan los docentes son:
 - La realización de dinámicas específicas en las que los alumnos deben trabajar con metas cooperativas y luego analizan lo que ha ocurrido.

La articulación de roles complementarios dentro de los equipos y el análisis de lo que ha ocurrido con ellos y sin ellos. Por ejemplo, en la actividad de acrosport los alumnos se distribuyen distintos roles: portor, ágil, ayudante e, incluso, observador.

COOPERATIVIZAMOS LA METACOGNICIÓN

Podríamos utilizar la cooperación para potenciar la metacognición del siguiente modo:

- Utilizando técnicas y dinámicas cooperativas durante las asambleas, círculos o puestas en común para potenciar la reflexión sobre el trabajo realizado. Por ejemplo, cabezas juntas numeradas, gemelos/equipos pensantes o entrevista simultánea.
- incorporando técnicas cooperativas para potenciar la comprensión de las exposiciones y explicaciones del docente. Por ejemplo, parada de tres minutos, cabezas juntas numeradas, entrevista simultánea o gemelos/equipos pensantes.
- Utilizando técnicas cooperativas que permitan trabajar sobre presentaciones audiovisuales, vídeos y/o imágenes. Por ejemplo, foto/vídeo mural, parada de tres minutos, uno-dos-cuatro, lápices al centro, etc.

- Incorporando el progreso como elemento de la evaluación. A la hora de analizar el propio trabajo y el de los compañeros, podría resultar muy interesante que no solo contrastemos el desempeño del alumno con respecto a una marca o indicador concreto, sino que valoremos además el progreso que se deriva de contrastar dónde empezó y hasta qué punto ha llegado. La valoración de los progresos democratiza las posibilidades de éxito, ya que, aunque no todos podemos alcanzar los mismos niveles de performance, todos podemos mejorar nuestra performance anterior. Esto resultará muy útil para generar motivación intrínseca —que depende en gran medida de la probabilidad subjetiva de éxito y la atribución causal: tendemos a intentar aquello que creemos que podríamos conseguir si nos esforzamos— y para promover una visión más positiva de todos los estudiantes.
- Situando el trabajo individual y las marcas personales dentro de un contexto cooperativo. Para ello, podemos formar equipos heterogéneos de alumnos que trabajan con una meta grupal e interdependiente: que todos sus miembros mejoren su rendimiento anterior. De este modo, todos los estudiantes, independientemente de su nivel, pueden contribuir al éxito del equipo. Si además se establece algún tipo de recompensa o bonificación derivada de la consecución de la meta —por ejemplo, una bonificación o un punto más— promoveremos el interés de los alumnos con respecto a la mejora de sus compañeros de grupo. Esto puede contribuir decididamente a promover las situaciones de apoyo y ayuda mutua.
- Estableciendo situaciones de trabajo conjunto en la que los alumnos se prestan apoyo y ayuda para alcanzar determinadas marcas o mejorar las anteriores. El punto clave otra vez recaería en la articulación de recompensas para el “tutor” derivadas del éxito de su “tutorado”.