
 Lasterra Igual, Cristina

1

Trabajo fin de grado presentado por: Cristina Lasterra Igual
Titulación: Grado de maestro de Primaria
Línea de investigación: Proyecto Educativo
Director/a: Elia Fernández Díaz

Universidad Internacional de La Rioja
Facultad de Educación

Enseñar a Aprender: Proyecto para

desarrollar las técnicas de estudio en la

etapa de Educación Primaria

Barcelona, 24 de octubre de 2012

Firmado por:

CATEGORÍA TESAURO: Métodos Pedagógicos

 Lasterra Igual, Cristina

2

RESUMEN

Con este trabajo se pretende realizar una aproximación y profundización conceptual sobre

la integración de las estrategias de enseñanza-aprendizaje a seguir dentro de las aulas de

Educación Primaria.

Se analizarán las principales características a tener en cuenta para el diseño de un proyecto

basado en las técnicas de estudio y se estudiará la importancia de su desarrollo dentro de la

programación de aula.

A partir del análisis descrito, se presentará un pequeño proyecto para desarrollar dichas

técnicas de estudio destinadas a la comunidad educativa, describiendo las acciones más

importantes, la implementación y los mecanismos de revisión y mejora.

Dichas técnicas de estudio serán claves en el proceso de enseñanza-aprendizaje y servirán

para que el docente pueda enseñar a sus alumnos a aprender, lejos de una enseñanza

basada en una memorización sin sentido.

Para finalizar, se expondrán las conclusiones analizando los objetivos formulados y
destacando los logros y las limitaciones, así como nuevas vías para continuar investigando.

Palabras clave: Educación Primaria, estrategias de enseñanza, técnicas de estudio,
desarrollo profesional.

 Lasterra Igual, Cristina

3

INDICE

1. INTRODUCCIÓN ... 4

2. OBJETIVOS .. 7

3. MARCO TEÓRICO .. 8

3.1 INTRODUCCIÓN ... 8

3.2 UNA APROXIMACIÓN AL ROL DOCENTE EN EL PROCESO DE ENSEÑANZA-
APRENDIZAJE ... 8

3.3 LA EVALUACIÓN COMO HERRAMIENTA EN LA CONSTRUCCIÓN DE
SIGNIFICADOS ... 11

3.3.1 Punto de partida: Evaluación inicial ... 11
3.3.2 Evaluación formativa: Evaluación del proceso de enseñanza-
aprendizaje ... 13
3.3.3 Evaluación sumativa ...14

3.4 HACIA UN MODELO DE DISEÑO DE UNA SECUENCIA DE ENSEÑANZA-
APRENDIZAJE .. 15

3.5 TÉCNICAS DE ESTUDIO ...19

4. METODOLOGÍA .. 21

4.1 CONTEXTUALIZACIÓN ... 21

4.2 FASES ... 22

4.3 PUESTA EN PRÁCTICA DE LA TEORÍA ... 26

4.4 EVALUACIÓN ... 29

4.5 INDICADORES DE CALIDAD DE LA FASE FINAL DEL PROCESO 30

5. CONCLUSIONES ... 31

6. PROSPECTIVA ... 34

7. BIBLIOGRAFIA .. 36

ANEXOS ... 38

 Lasterra Igual, Cristina

4

1. INTRODUCCIÓN

Entre los principales retos a los que se enfrenta todo profesor como profesional de la

enseñanza, destacan el dominio de las estrategias para diseñar los procesos de enseñanza-

aprendizaje que integran las unidades didácticas así como la óptima ejecución de las

estrategias de gestión del aula.

Recientes estudios e investigaciones subrayan la necesidad de abordar las técnicas de

estudio para enseñar a estudiar. Asimismo, se pone de manifiesto la conveniencia de

ofrecer propuestas que contribuyan a ayudar al alumno a estudiar y a organizarse para

superar con éxito su etapa estudiantil (Fernández Aurelio, 1994).

Por una parte, se persigue seleccionar las técnicas de estudio o procedimientos que hayan

sido elaborados desde la práctica docente y del conocimiento generado en las

investigaciones y estudios en este ámbito. En este sentido cabe destacar que estas técnicas

de estudio deben ser, en primer lugar, adoptadas por los profesionales de la enseñanza en

sus estudios personales. De ahí la importancia de culminar la formación inicial

profundizando en este ámbito de conocimiento.

Por otra parte, es importante insistir y denunciar la ineficacia de los esfuerzos o iniciativas

llevadas a cabo en los centros de enseñanza para conseguir que todos los departamentos y

todos los profesores de un mismo centro adopten unas mismas técnicas de estudio y las

apliquen. Así pues, se fundamenta la relevancia de contribuir a diseñar alternativas para

trabajar las técnicas de estudio, fundamentadas en las teorías actuales sobre los modelos

óptimos de enseñanza.

En suma, con este trabajo de fin de grado lo que se pretende es dar herramientas para

poder iniciar el ejercicio de la enseñanza conociendo en profundidad las estrategias que

pueden utilizarse para diseñar la programación de los procesos de enseñanza-aprendizaje

así como ofrecer una propuesta para trabajar las técnicas de estudio en el aula, en base al

análisis realizado.

Podemos afirmar, sin que el riesgo de alejarnos de la realidad sea excesivamente grande,

que el sistema de enseñanza vigente, refuerza, mediante contingencias positivas a corto

 Lasterra Igual, Cristina

5

plazo, unos hábitos inadecuados de estudio, mientras que a medio y largo plazo puede

estar condenando al fracaso a un considerable número de estudiantes.

En términos generales, el estudiante es un sujeto demasiado pasivo en el proceso de su

formación científico—cultural. Su tarea se limita a escuchar al profesor durante la clase,

intentar apuntar más o menos textualmente lo que se dice —cosa prácticamente imposible-

hacer en casa los ejercicios que se le ordena que haga y, “empollar” una serie de temas uno

o dos días antes del examen, sin importar demasiado si se lo entiende o no. Lo más

sorprendente en estos casos, es que el alumno pueda aprender algo o pueda aprobar los

exámenes.

Los exámenes aprobados, cuando se producen, son las consecuencias positivas a corto

plazo que mantienen el hábito inadecuado de estudio. En no pocos casos, además, esos

resultados tienen otras consecuencias positivas, ya que están condicionados o asociados,

por ejemplo, a un premio adicional concedido por algún familiar, unas tranquilas

vacaciones, la evitación de una reprimenda o castigo que hubiera recibido el estudiante en

caso de no haber aprobado, etc.

Esta asociación de reforzadores aumenta considerablemente la potencia que los aprobados

tienen por sí mismos, para asentar el hábito de estudio que ha llevado a su consecución,

independientemente de lo adecuado que sea dicho hábito. De esta forma, no sólo el

sistema de enseñanza, sino todo el entorno familiar y social en general, contribuyen a su

asentamiento.

A medida que se progresa en los diferentes niveles de la enseñanza, el memorismo, el “ir a

salto de mata”, el reproducir textualmente palabras dichas por el profesor, van perdiendo

eficacia y la reflexión y creatividad se hacen cada vez más necesarias. Reflexión, no sólo

para entender, por ejemplo, un proceso deductivo matemático, sino para saber organizarse

y programarse el tiempo y la materia, para investigar, para buscar fuentes alternativas de

información, para estructurar o reestructurar información, etc.

La sociedad tecnológica y súper-especializada, cuyo progreso se acelera de forma constante

obliga a que todos los profesionales se impliquen en un continuo reciclaje, exige una serie

de habilidades muy diferentes de aquellas que los estudiantes precisan para “ir tirando”.

 Lasterra Igual, Cristina

6

No sólo las habilidades de trabajo intelectual en general y las técnicas de estudio en

particular, juegan un papel importante en el proceso de obtención de rendimientos acadé-

micos adecuados. Existen un conjunto de factores relevantes que no debemos perder de

vista. Nos estamos refiriendo, entre otros al nivel de motivación, auto-concepto, grado de

autocontrol conductual, grado de autocontrol emocional: ansiedad, miedo, ira, etc.

Estos factores deben ser objeto de atención y seguimiento continuado, tanto por parte del

propio estudiante, como de los diferentes equipos psicopedagógicos. Al igual que existen

unas técnicas de estudio específicas, la psicología científica ha creado toda una tecnología

cuya finalidad es la de dotar al sujeto de: habilidades de enfrentamiento a situaciones

conflictivas, habilidades sociales, autocontrol cognitivo—emocional—conductual, etc.

Desde una perspectiva puramente preventiva, quizás convendría facilitar el que los

estudiantes adquieran esas habilidades durante el proceso de formación, ya no sólo,

científico—cultural, sino integral.

La cuestión que se nos plantea es: ¿Por qué durante el proceso de estudio de los

estudiantes, no se hace hincapié en la adquisición de técnicas de estudio y habilidades

cognitivo—conductuales? ¿Por qué se emplea tanto tiempo en el intento de que se adquiera

de cualquier forma, una supuesta cultura general que, aunque importante, acaba

olvidándose en gran parte, precisamente por la metodología empleada en el proceso de

aprendizaje y, no se invierten suficientes esfuerzos para implantar hábitos adecuados de

trabajo intelectual, al tiempo que se adquiere de forma activa esa cultura general e incluso

unos conocimientos especializados?

Existe otra cuestión importante que nos gustaría explicitar. Anteriormente hemos

mencionado lo complicado que puede resultar sustituir un hábito inadecuado.

Precisamente por esa razón y, por lo evidente que resulta el hecho de que de nada sirve el

saber trabajar mal, es por lo que afirmamos que tanto las habilidades cognitivo-

conductuales en general, como las técnicas de estudio en particular, deben empezar a

adquirirse desde el mismo inicio del proceso de formación de los sujetos. En nuestro caso,

desde el primer ciclo de Educación Primaria.

 Lasterra Igual, Cristina

7

2. OBJETIVOS

El objetivo general de este trabajo es diseñar un proyecto para trabajar las técnicas de

estudio que todo profesor debe conocer, utilizar y enseñar a sus alumnos para que

adquieran una autonomía en sus procesos de aprendizaje.

A continuación destacamos los objetivos específicos en los que se basará el Trabajo de Fin

de Grado:

1º Realizar una aproximación conceptual sobre la integración de las estrategias de estudio

para diseñar los procesos de enseñanza-aprendizaje que integran las Unidades Didácticas.

2º Analizar las técnicas de estudio propuestas que se pondrán en práctica en las aulas.

3º Diseñar un proyecto para la comunidad educativa (profesores, padres y alumnos) para

que puedan conocer y dominar las técnicas de estudio.

4º Valorar el trabajo en su conjunto, destacando los logros alcanzados y las lagunas

encontradas para poder abrir así nuevas vías de investigación en las estrategias de estudio.

 Lasterra Igual, Cristina

8

3. MARCO TEÓRICO

3.1 INTRODUCCIÓN

En primer lugar, en este apartado se realizará una aproximación a las diferentes teorías

desarrolladas sobre los procesos de enseñanza-aprendizaje y los diferentes elementos que

influyen en el mismo, realizando un recorrido sobre los autores más importantes que han

teorizado sobre dicho proceso.

En segundo lugar se destacarán los requisitos que deben tenerse en cuenta en la

construcción de significados.

Finalmente se hará hincapié en las diferentes evaluaciones que se deben realizar para

completar el proceso de enseñanza-aprendizaje para poder ir adaptándolo en función de

los alumnos y el momento en el que nos encontremos.

3.2 UNA APROXIMACIÓN AL ROL DOCENTE EN EL PROCESO DE

ENSEÑANZA-APRENDIZAJE

La propuesta didáctica de la enseñanza-aprendizaje de este proyecto se fundamenta en un

modelo constructivista en el que se integran diferentes teorías de la concepción del

aprendizaje.

Por un lado, tenemos el enfoque de Ausubel (1976), con la concepción del aprendizaje

significativo; la perspectiva de las construcciones de Bruner (1997) y el enfoque de la

enseñanza-aprendizaje dentro de la zona de desarrollo próximo de Vygotski (1996).

El término «aprendizaje significativo» tiene su origen en Ausubel (1976), quien

consideraba que este aprendizaje sólo era posible si se establecían vínculos entre el nuevo

contenido que se debía aprender y aquello que se encontraba en la estructura cognitiva del

alumno. De todos los factores que pueden influir en el aprendizaje, el más importante es el

conocimiento que ya se encuentra en la estructura cognitiva del alumno, es decir, sus ideas

previas. Si el profesor o docente sabe cuáles son, podrá enseñar o construir a partir de allí

el nuevo conocimiento.

 Lasterra Igual, Cristina

9

Por otro lado, Bruner (1997) hace un matiz en la concepción del aprendizaje al considerar

que la función del maestro es concienciar e informar de los modos de dar sentido al

mundo. Es por ello, que el sujeto entiende que la escuela es el primer y más importante

contacto con la cultura. Desde este primer contacto, los alumnos pueden aprender a

conocer y tomar conciencia del mundo en el que viven.

En base a lo expuesto, la escuela tiene la misión de ayudar a crear significados que ayuden

al alumno y que lo sitúen en las situaciones en las que se encuentre o en las que se vaya a

encontrar. Por otro lado, la escuela debe proporcionar a los alumnos los instrumentos para

organizar, entender y comunicar dichos significados con coherencia.

Así pues, la educación se concibe como una ayuda importante para que el ser humano

aprenda a utilizar las herramientas necesarias para crear significados de construcción de la

realidad y de esta manera pueda adaptarse mejor al mundo en que se encuentra,

ayudándolo así en este proceso de cambio según se requiera.

El proceso de enseñanza-aprendizaje está fundamentado en un principio básico

universalmente admitido, que ni los pensadores más prestigiosos han puesto en

entredicho: el que los alumnos puedan llegar más lejos en su desarrollo mental con la

ayuda de los profesores que por sí mismos. La ayuda que el profesor presta y la

proporcionada por los propios alumnos entre sí, se sitúa habitualmente en la llamada

“Zona de Desarrollo Próximo” (en adelante, ZDP) que hace referencia a la distancia que

hay entre el nivel real de desarrollo, que viene determinado por la capacidad de resolver un

problema de forma independiente, y el nivel de desarrollo potencial, determinado por la

resolución de un problema bajo la guía de un adulto o docente o por la ayuda prestada por

un compañero más capaz (Vygotski, 1996).

Si es en esta zona donde se desarrolla el proceso del aprendizaje, ¿cómo se puede llegar a

conocer esa zona para prestar la ayuda complementaria? ¿Qué tipo de ayuda hay que

prestar al alumno? ¿Cómo debe ser el rol docente?

Siguiendo a Arnal (1992), este tipo de ayuda se puede prestar en algunas ocasiones

suplementando la atención, en otras, la memoria, la emoción o simplemente los

esclarecimientos de los objetivos o las estrategias de la actividad.

 Lasterra Igual, Cristina

10

Los diferentes tipos de ayuda, según este autor, suponen por parte del adulto una

definición, un análisis y un diseño de la actividad. Podríamos decir que el maestro debe

prestar al alumno su atención, su memoria, sus estrategias y sus instrumentos psicológicos

y físicos para que permitan que el alumno se sitúe en un nivel organizativo superior.

Por eso, nuestra enseñanza no puede ir dirigida a la adquisición de la significatividad de

los conceptos sin tener en cuenta el entorno próximo del alumno el cual desencadena y

hace posible el aprendizaje. Y como a día de hoy este conocimiento es muy limitado, lo

único que podemos poner de nuestra parte son los medios para que estos mecanismos se

activen para no distanciarnos de esa ZDP en la que se da el aprendizaje del alumno.

Un resumen de todo ello aparece recogido en la tabla 1, en la que se presentan las

diferentes teorías expuestas anteriormente destacando la concepción del aprendizaje y el

rol docente.

PERSPECTIVAS

APRENDIZAJE

ROL DOCENTE

AUSBEL (1976)

Establecer vínculos entre nuevo

contenido y lo que ya se encuentra

es la estructura cognitiva del alumno.

Construcción de conocimiento a partir de las

Ideas Previas.

BRUNER (1997)

La escuela tiene la misión de crear

significados que ayuden al alumno en

el aprendizaje

Concienciar e informar de los modos de dar

sentido al mundo.

Proporcionar instrumentos para organizar,

entender y comunicar dichos significados con

coherencia.

VIGOTSKY

(1996)

ZPD: distancia que hay entre el nivel

real de desarrollo de forma individual

y nivel real de desarrollo con ayuda

de un profesor, adulto…

Proporciona la ayuda al alumno para que

pueda llegar a un mejor desarrollo mental

Tabla 1: Resumen de las teorías más destacadas sobre la enseñanza-aprendizaje

 Lasterra Igual, Cristina

11

3.3 LA EVALUACIÓN COMO HERRAMIENTA EN LA CONSTRUCCIÓN DE

SIGNIFICADOS

Sócrates afirmaba que el inicio de la sabiduría es el reconocimiento de la propia

ignorancia.

Tomando como base el punto anterior dónde se explicaban las diferentes teorías que el

profesor puede utilizar para crear un modelo constructivista del aprendizaje, llegamos al

concepto de evaluación como mecanismo o instrumento para la construcción de

conocimientos.

Toda construcción de nuevos significados, en contraposición con el aprendizaje de

memorización mecánica o repetitiva, implica un proceso de cambio. Para que esto sea

posible, es preciso que el individuo sea consciente de su ignorancia o de su carencia

respecto de los significados que posee la cultura en la que vive (Antúnez, 1992).

El alumno tiene que ver delante de sí un campo de significados nuevos al que aún no ha

tenido acceso y con el que va a enriquecer la significatividad de su mundo. Esta

constatación que le desestabiliza, le debe también estimular a activar todas sus habilidades

cognitivas dejándose ayudar por el profesor y por sus propios compañeros. La posterior

asimilación e integración de los nuevos significados a su estructura cognitiva y el

desarrollo de nuevas habilidades le proporcionará satisfacción, seguridad y un mayor

grado de autonomía. Este proceso psicológico es necesario para que se produzca el

aprendizaje de nuevos significados culturales y para la maduración de los procesos

psicológicos de aprendizaje.

3.3.1 Punto de partida: Evaluación inicial

Según Antúnez (1992), la evaluación se debe entender como una herramienta que

proporciona información sobre el proceso de enseñanza-aprendizaje en toda su

complejidad y conlleva acciones concretas de ajuste, innovación y cambio institucional y

profesional. Entendemos pues que esta evaluación no debe ser como una actividad

exclusivamente para calificar el aprendizaje de los alumnos.

 Lasterra Igual, Cristina

12

El proceso de enseñanza-aprendizaje se inicia con la evaluación inicial. Ésta nos dará

información sobre los conocimientos que poseen los alumnos sobre el tema que en ese

momento se esté trabajando. Es la tesis defendida por Ausubel y por la mayoría de los

especialistas en el tema.

Por otra parte, Álvarez y Del Río (1992), exponen que si Vygotski defiende que la zona en la

que se desarrolla el aprendizaje en el aula, llamada Zona de Desarrollo Próximo (ZDP),

queda definida por la capacidad de resolver problemas de aprendizaje, bajo la guía de un

adulto, ¿no es tanto o más importante conocer “esa capacidad” para poder diseñar la

“ayuda adecuada” en el proceso de enseñanza-aprendizaje que se va a iniciar?

Entre los objetivos que nos hemos propuesto alcanzar en el diseño de la secuencia de

enseñanza-aprendizaje está el ampliar la zona de desarrollo real de aprendizaje de

nuestros alumnos para que lleguen a disponer de un grado de autonomía suficiente.

Tanto la evaluación inicial de los conocimientos previos, como la identificación de la zona

de Desarrollo Próximo (ZDP) en la que los alumnos se encuentran, podemos considerarlas

fundamentales para, de alguna manera, garantizar la eficacia en el proceso de enseñanza-

aprendizaje, ya que éstas nos dan la información necesaria para poder diseñar la ayuda que

requieren los alumnos en su aprendizaje. Esta ayuda deberá ser lo más ajustada posible a

las necesidades del alumno, es decir, nunca será la misma ayuda para un alumno o grupo

que para otro, dado que las características de los mimos van variando según la etapa,

asignatura y circunstancias que los rodeen.

Sin embargo, esta ayuda deberá ser alcanzable por parte de los alumnos, ya que si no fuera

así, lo único que se conseguiría es desmotivarlos, viendo que no son capaces de alcanzar el

reto propuesto. Este nuevo reto que planteamos en la clase con los alumnos deberá contar

con el apoyo del profesor que estimulará al alumno para que consiga la meta propuesta.

El profesor deberá saber situarse en la zona en la que el alumno puede recibir la ayuda

adecuada para ir enriqueciendo la significatividad de sus conocimientos e ir adquiriendo

más posibilidades de aprendizaje autónomo. La única manera de poder ajustar esta ayuda,

que insistimos, el profesor debe realizar, es disponer de la información que nos

proporciona la evaluación inicial.

 Lasterra Igual, Cristina

13

Asimismo, Vigotsky (1996), afirma que la evaluación inicial es, además, un instrumento

útil para que el alumno reflexionando, tome conciencia de lo que sabe y de lo que ignora,

de las dudas e interrogantes que le suscita el tema que se va a estudiar; de las habilidades

que dispone para el aprendizaje y de sus carencias.

Existen muchas estrategias o métodos para realizar la evaluación inicial de la

significatividad de los conocimientos de conceptos se puede recurrir a preguntas abiertas

que susciten debate en clase, al diálogo con los alumnos, a la observación directa de las

primeras reacciones que produce el inicio del tema, a una lluvia de ideas colectiva y/o a la

elaboración de mapas mentales, al ejercicio lúdico de "ponerse en lugar de", etc. Cada tema

aconsejará la elección de uno u otro de los procedimientos mencionados. La experiencia

profesional, y la intuición del profesor juegan un papel insustituible.

Para definir la Zona de Desarrollo Próximo no disponemos de instrumentos de evaluación

rápidos y precisos por lo que se necesitará una paciente observación del aprendizaje de

nuestros alumnos, de las dificultades que encuentran a modo individual, y de las ayudas

adecuadas que cada uno necesita.

3.3.2 Evaluación formativa: Evaluación del proceso de enseñanza-
aprendizaje

La evaluación formativa es la llave que debe acompañar a todo el proceso de enseñanza-

aprendizaje.

Esta evaluación informará al profesor de la validez de sus técnicas de enseñanza que está

desarrollando en el aula para poder rediseñarlas o adaptarlas si fuera necesario. Es por ello

que este diseño no debe ser rígido e inamovible, sino que debe ser un proyecto abierto y

adaptable según las necesidades que vayan surgiendo en el proceso mencionado y según la

realidad del alumno.

En este sentido, Miras y Solé (1990), indica que el objetivo del proceso es que el alumno

construya adecuadamente los significados y que amplíe la zona de desarrollo. Según los

autores, para conseguirlo, el profesor diseña, apoyándose en su experiencia y en sus

conocimientos, una secuencia genérica. Dado que como cada grupo de alumnos posee unas

características propias, el proceso siempre tiene que ajustarse a la realidad concreta: ya sea

 Lasterra Igual, Cristina

14

en el tiempo de dedicación en cada fase del proceso; ya sea en su intensidad o profundidad;

en el análisis o en la síntesis; en las relaciones que se adoptan con cada alumno y con el

grupo clase; en los medios técnicos; en el trabajo individual o en grupo. Todo el conjunto

de elementos que confluyen en la gestión del proceso en el aula, es una realidad viva.

La evaluación formativa servirá también para detectar posibles necesidades educativas en

algún alumno y diseñar de estrategias específicas adecuadas para él.

Por ejemplo, nos podemos encontrar en un aula a alumnos con diferencias notables en la

comprensión, redacción, etc. Podemos tener alumnos con necesidades especiales (ciegos,

sordos) que necesitarán adaptaciones específicas o alumnos superdotados que necesitan

metas más estimulantes.

Por lo comentado anteriormente, podemos decir que la evaluación formativa es el

instrumento que tiene el profesor para recabar información y posteriormente realizar ese

ajuste (prestar la ayuda adecuada, elaborar estrategias específicas que atiendan a las

necesidades educativas de algunos alumnos en concreto, etc.)

Por eso, no debe entenderse la evaluación formativa solamente como una colección de

notas que el profesor recaba a través de una serie de trabajos, exámenes, pruebas,

ejercicios, etc. La evaluación formativa es una evaluación del proceso, una evaluación de la

adecuación del proceso de enseñanza-aprendizaje. Por tanto la evaluación continua de los

trabajos, pruebas, ejercicios, exámenes etc. sólo debe servir para que el profesor y el

alumno tengan una información puntual y continua de la calidad del proceso en el que

están inmersos, unos y otros, y lo mejoren.

3.3.3 Evaluación sumativa

La evaluación sumativa servirá como balance del aprendizaje significativo conseguido por

los alumnos. Deberá ser un tipo de prueba diferente de la formativa, con la que se ha

evaluado paso a paso el proceso para tomar conciencia de la calidad del proceso. Deberá

diseñarse una prueba capaz de evaluar el aprendizaje de la globalidad de los significados de

la unidad didáctica.

 Lasterra Igual, Cristina

15

Es importante mencionar la falta de sentido que tiene el hecho de utilizar la evaluación

formativa como evaluación final o considerar como evaluación final la realización de un

único ejercicio.

De esta manera, la prueba empleada para la evaluación sumativa nunca deberá sorprender

al alumno negativamente ya sea porque las preguntas no tienen nada que ver con lo

trabajado, porque desconocen la formulación o diseño de las mismas y no disponen de las

destrezas necesarias para responder adecuadamente, o bien porque es de una naturaleza

diferente a la del proceso realizado.

Esta evaluación deberá servir también como análisis de la eficacia, utilidad del diseño,

gestión de la secuencia de enseñanza-aprendizaje y se empleará para proporcionar un

ajuste final de cara a su próxima utilización.

La prueba que se proponga debe, de alguna manera, certificar que todo el trabajo

desarrollado en el proceso de enseñanza aprendizaje ha sido una contribución positiva

para que el alumno adquiera el aprendizaje deseado y previamente definido.

A continuación, una vez que hemos conocido cómo aprenden los alumnos y cómo debe

facilitarse el proceso de ayuda en las diferentes evaluaciones, pasaremos a fundamentar de

qué forma se debe organizar el proceso de enseñanza-aprendizaje.

3.4 HACIA UN MODELO DE DISEÑO DE UNA SECUENCIA DE ENSEÑANZA-

APRENDIZAJE

La construcción de una secuencia de enseñanza-aprendizaje está orientada a generar la

construcción de nuevos significados, ampliar la zona de desarrollo cognitivo y detectar las

necesidades educativas en los alumnos, diseñando estrategias específicas y personalizadas

para cada caso, circunscribiendo, todo dentro de un detallado y omnipresente proceso de

evaluación: Inicial, formativa y sumativa.

 Lasterra Igual, Cristina

16

En la siguiente tabla destacamos los 3 pilares que sirven de guía para diseñar una

secuencia de enseñanza-aprendizaje:

PILARES

DESCRIPCIÓN Y CARACTERÍSTICAS

UNIDAD DE LA SECUENCIA

Toda secuencia de enseñanza-aprendizaje debe

integrar en un solo proceso los elementos

constituyentes del inicio, del desarrollo y del final de la

misma, es decir, que todas las actividades, tanto las del

profesor como las del alumno, deben ser parte de un

proceso de enseñanza-aprendizaje unitario

EL ALUMNO CONSTRUCTOR DE

SIGNIFICADOS

Implica que todo debe estar encaminado a conseguir

que el alumno construya, reconstruya o amplíe, él

mismo, con la ayuda del profesor y de los compañeros,

su red conceptual e incremente su potencial de

aprendizaje autónomo. Por lo tanto, el diseño debe

tener muy presente que el actor principal de todo el

proceso es el alumno. El profesor sólo debe

proporcionarle la “ayuda adecuada”.

DESARROLLO DE HABILIDADES Y

CONSTRUCCION DE NUEVOS

SIGNIFICADOS

Según Bruner (1997) es el fin último de todo el proceso,

un aprendizaje de construcción de significativos

conceptuales y de habilidades cognitivas. De lo

contrario al aprendizaje será meramente memorístico.

Tabla 2: Pilares de la secuencia Enseñanza-Aprendizaje

 Lasterra Igual, Cristina

17

Para la elaboración de la secuencia es conveniente seguir unas pautas, las cuales se

detallan a continuación:

En primer lugar, se debe realizar la siguiente pregunta “¿Qué aprendizaje deseamos que

adquieran los alumnos?”. Este aprendizaje, como hemos comentado con anterioridad

estará sujeto a cambios dependiendo de la realidad del aula.

Los objetivos que podríamos querer alcanzar serían tales como las habilidades

intelectuales necesarias para desenvolverse con facilidad en este campo cognitivo, la

capacidad de trabajo en grupo, la construcción de nuevos significados conceptuales

ayudados por las teorías filosóficas, la capacidad de pensar y hablar cómodamente en

redes conceptuales complejas, desde la diversidad de significados, el interés por dar

significado al mundo en el que viven o el saberse capaces de comprender y de compartir

significados nuevos del mundo.

En segundo lugar, es importante realizar un análisis de los contenidos. El profesor deberá

delimitar el campo conceptual que desea que los alumnos adquieran, tanto en extensión

como en profundidad.

Los conceptos a enseñar deben ser significativos, asequibles pero con cierto grado de

dificultad para que sea un reto para los alumnos.

Por último, aunque no menos importante se deberá realizar un análisis de las tareas. En

este trabajo se ha optado por una estrategia constituida por las siguientes técnicas: el

subrayado de los textos escritos, la definición de conceptos y la construcción de Mapas

conceptuales.

 Lasterra Igual, Cristina

18

Asimismo, hemos de tener en cuenta que las secuencias de enseñanza-aprendizaje deben

tener una serie de componentes, tal y como aparece reflejado en la tabla 3 que se expone a

continuación:

COMPONENTES IMPORTANTES

DESCRIPCIÓN

ALUMNO /PROFESOR

El alumno que aprende, aprende a aprender y aprende

que puede aprender.

El profesor que presta la “ayuda adecuada” dentro de

las “Zonas de Desarrollo Próximo”, ZDP.

MATERIAL DIDÁCTICO

 Libro de texto, apuntes, lecturas, diapositivas,

películas, etc.

ACTIVIDADES

Acciones que diseña el profesor y que realiza el alumno

para adquirir un aprendizaje significativo.

EVALUACIONES

Indicadores que velan permanentemente por la

adecuación y eficacia del proceso. Evaluación inicial,

formativa y sumativa.

Tabla 3: Componentes del proceso de Enseñanza-Aprendizaje

Finalmente, es importante señalar que estos componentes que deben tenerse en cuenta en

el proceso de enseñanza-aprendizaje, deberán apoyarse o sustentarse en una base sólida

para que se puedan llevar a cabo. El instrumento que hará que éstos alcancen los objetivos

deseados serán las técnicas de estudio que se expondrán en el siguiente apartado.

 Lasterra Igual, Cristina

19

3.5 TÉCNICAS DE ESTUDIO

Como se ha comentado en el punto anterior, para que los componentes descritos en la

tabla 3 se puedan llevar a cabo es necesario que existan unos cimientos sólidos donde

apoyarlos. Estos cimientos son lo que llamamos las Técnicas de Estudio.

Una vez adquirida, por parte del alumno, la visión general del tema que se esté

impartiendo en el aula, se procederá al estudio en profundidad de cada una de las unidades

temáticas o capítulos en los que se haya dividido la unidad didáctica.

El profesor deberá facilitar a sus alumnos las fuentes de información adecuadas para que

éstos puedan realizar un estudio en profundidad de cada uno de los temas que tengan que

trabajar. Éste proveerá a cada alumno un dossier, de producción propia o fruto de una

recopilación de información revisada por él mismo. Este material deberá ser claro y

asequible para que los alumnos puedan comprenderlo sin dificultad.

Finalmente, la información contenida en este dossier deberá tener una significatividad

psicológica para los alumnos que lo van a utilizar y a aprender.

Las técnicas básicas que se deberán abordar son las siguientes:

 Lasterra Igual, Cristina

20

Figura 4: Técnicas de estudio

 Lasterra Igual, Cristina

21

4. METODOLOGÍA

De acuerdo con el objetivo principal que señalamos al inicio de este trabajo, es importante

citar la importancia del diseño de un proyecto que trabaje las diferentes técnicas de estudio

para que los alumnos vayan adquiriendo una autonomía en su proceso de aprendizaje, es

decir, para que “aprendan a aprender”.

4.1 CONTEXTUALIZACIÓN

Este proyecto podría ser aplicado en el Colegio Loreto Abad Oliba, situado en la localidad

de Barcelona.

La escuela se sitúa dentro de la ciudad condal de Barcelona, en la zona nordeste de la

misma, tocando a las montañas de Collserola, concretamente en el barrio de Sarria, uno

de los barrios más acomodados de la ciudad. Es un colegio concertado cristiano.

Las familias que llevan a sus hijos a este colegio, son en su mayoría acomodadas y con

recursos económicos altos. Un porcentaje elevado de estas familias son empresarios de

firmas conocidas en España. También hay profesionales cualificados de diversos ámbitos

laborales, como médicos, abogados, arquitectos, ingenieros, etc.

Por ese motivo, podemos afirmar que el nivel sociocultural de las familias integrantes del

colegio es muy elevado, ya que casi todos los padres del colegio tienen una titulación

universitaria y la mayoría de estos provienen de familias pudientes.

La presencia de inmigración en el colegio Abad Oliba es muy baja, aunque no inexistente

ya que hay algunos niños procedentes de diferentes países como Rusia, Italia e Inglaterra.

Estos niños pertenecen a familias que a pesar de ser inmigrantes cuentan con unos

recursos económicos medios-altos ya que los padres no llegan a España en busca de un

trabajo, sino que salen de sus países con un contrato de trabajo firmado con unas

condiciones económicas elevadas.

El colegio promueve activamente actividades de formación para padres y familiares y es

llevada a cabo mediante los llamados (COF): Cursos de Orientación Familiar.

 Lasterra Igual, Cristina

22

Los diferentes cursos que se imparten son dirigidos por diferentes expertos sobre la

materia a tratar. Algunos de los cursos se repiten varios años ya que el colegio los

considera como pilares en la formación de los padres y en consecuencia de los alumnos.

Por otra parte también se realiza formación permanente para los profesores.

Aprovechando la formación que se imparte tanto para padres como para profesores

podríamos proponer poner en práctica el proyecto para desarrollar las técnicas de estudio.

4.2 FASES

La implementación de este proyecto se deberá realizar en tres fases

diferentes.

Figura 5: Fases de implementación

 Lasterra Igual, Cristina

23

Primera fase

En la primera fase, se realizaría una formación para el profesorado de la etapa de

educación primaria. El curso deberá tener una duración de dos meses, con clases de tres

horas por semana. El profesorado, en un primer momento recibiría unas clases magistrales

donde se les explicaría los objetivos de la implementación del proyecto que queremos

llevar a cabo, las ventajas que ello supone y los resultados que se esperan obtener.

En primer lugar se realizará una introducción de las Técnicas de Estudio y se detallará en

varias sesiones las diversas técnicas de estudio que queremos enseñar; se les facilitará

información sobre la técnica descrita y las implicaciones que esta técnica tendrá. Se

realizará un coloquio y finalmente se fijarán los puntos básicos acordados por los

profesores para la implantación de la técnica trabajada.

Las técnicas esenciales que se trabajarán serán la lectura comprensiva (subrayado), los

mapas conceptuales, la definición de conceptos y la redacción.

Finalmente, después de haber analizado la técnica en profundidad se realizarán ejercicios

para fijar los conceptos y para familiarizarse con la misma.

Las diferentes técnicas de estudio que se explicarían por sesiones son las que se han citado

anteriormente y que a continuación citaremos brevemente:

1º.- Lectura comprensiva: Subrayado del text0: se deberá leer el texto propuesto y

realizar un subrayado siguiendo las indicaciones descritas en la figura 4, dónde la palabra

clave se subrayará de forma más gruesa y las secundarias de forma más suave.

Finalmente, y viendo el texto subrayado, se podrá identificar la arquitectura del texto.

2º.- Definición de conceptos: esta técnica pretende que los alumnos puedan definir de

forma breve y clara las principales características de las palabras claves.

3º.- Mapas conceptuales: esta representación visual de la temática estudiada ayudará

al alumno a relacionar conceptos entre sí, construir significados y recordar visualmente el

tema realizado.

 Lasterra Igual, Cristina

24

Existen varias maneras de realizar y confeccionar los mapas conceptuales. Cada uno, según

su estructura mental interna, organizará la información de una manera, pintará las figuras

con unos colores u otros según la importancia que les dé, etc.

A continuación se muestras unos ejemplos de varios tipos de mapas conceptuales según su

organización temática:

Figura 3: Organigrama jerárquico

Figura 4: Organigrama de factores generadores de un fenómeno

Figura 5: Estructura Piramidal de la secuencia de un proceso

.

. . .

.

.

.

.

.

.

. .

.

.

.

.

 Lasterra Igual, Cristina

25

Los mapas conceptuales son la expresión gráfica de la arquitectura de un texto.

Segunda fase

En esta segunda fase, los agentes implicados serían los padres. Es de vital importancia que

desde casa los padres puedan ayudar a sus hijos para reforzar este proyecto. Si la familia

no está implicada difícilmente se podrá acabar con éxito este proyecto, ya que en una

primera fase el niño necesitará apoyo tanto en clase como en casa hasta que interiorice la

nueva forma de aprender, de organizarse, etc.

Con una estructura similar a los Cursillos de Orientación Familiar (COF) impartidos en el

colegio, se desarrollará el curso sobre los métodos de estudio.

Después de una presentación similar a la que se impartió a los profesores se dividirá a las

familias por grupos bastante reducidos (6-8 personas) y empezarán a trabajar de esta

manera las técnicas de estudio. A cada grupo se le asignará un profesor del centro y estos a

su vez tendrán a su disposición a los expertos que imparten las clases.

Durante dos meses las familias deberán trabajar, sobre textos sencillos, las técnicas de

estudio propuestas: subrayado, definición de conceptos, mapas conceptuales y

redacciones.

Tercera fase

Puesta en práctica en el aula.

En esta fase cada profesor, con la materia que tenga asignada empezará a trabajar las

técnicas de estudio aprendidas y practicadas en los cursillos que recibieron. Cabe destacar

que los alumnos, en su mayoría les costará aplicar dichas técnicas, pero con ayuda del

maestro y de los padres logrará, poco a poco, asimilarlas y hacerse una persona autónoma

en su estudio.

 Lasterra Igual, Cristina

26

El objetivo general en esta tercera fase será la adquisición por parte de los alumnos, de

técnicas de estudio, que les capaciten para convertirse en sujetos activos en su proceso de

aprendizaje— científico—cultural y de su educación en general.

El programa específico que se llevará a cabo, pretende que los alumnos sean capaces de

asimilar la información referente a las técnicas de estudio y que haya una participación

activa y voluntaria en dicha formación.

Los tutores deberán por su parte desarrollar las clases específicas, de seguimiento general

y de proceso de adquisición de técnicas y habilidades. También serán los responsables de

realizar el seguimiento individualizado del proceso de adquisición de técnicas y habilidades

de cada alumno, en especial, de aquellos que planteen mayores problemas. Por último

tendrán que realizar entrevistas con los padres de los alumnos implicados e informarles de

la evolución de los mismos, ayudas que puedan necesitar, etc.

4.3 PUESTA EN PRÁCTICA DE LA TEORÍA

En este punto se les facilitará a los alumnos un texto de una temática concreta.

El tema escogido es El Sistema Solar y el texto ha sido extraído del libro de Ciencias

Naturales para quinto de primaria de la editorial Martin Aguilar (Anexo1)

En este texto se explica de forma sencilla y clara los componentes que forman el sistema

solar y se realiza una explicación detallada de los planetas, del Sol y de los satélites y

asteroides.

En el anexo 1 de este trabajo se detalla de qué forma se realizará la aplicación de las

técnicas de estudio descritas en base a un texto como es la del subrayado y las definiciones.

 Lasterra Igual, Cristina

27

A continuación y a modo de ejemplo realizaremos dos mapas conceptuales en base al texto

mencionado anteriormente:

 Figura 6: Mapa Conceptual de EL SOL

Es una ESTRELLA

Alrededor: Planetas,

Planetoides, Satélites

naturales, cometas…

Tº 6000ºC –
15000000ºC

Parece más grande
por su CERCANIA A

LA TIERRA

EMITE
LUZ PROPIA

UBICACIÓN:
CENTRO DEL
SIST.SOLAR

Es el CUERPO +
GRANDE del
SIST.SOLAR

EL

SOL

 Lasterra Igual, Cristina

28

 Figura 7: Mapa Conceptual de EL SISTEMA SOLAR

Este tipo de trabajo es un ejemplo de cómo debe realizarse dentro de la comunidad

educativa, tanto con los profesores, para que puedan aprender el sistema, practicarlo y

EL

SISTEMA

SOLAR

 SOL

OCHO

PLANETAS

SATÉLITES

COMETAS

ASTEROIDES

Es una estrella

Cuerpo más
grande del

Sistema Solar

Ubicación:

Centro del

Sistema Solar

Movimiento:

Rotación sobre

su eje

Emite luz Propia

Tº 6000ºC-

15000000ºC

Significa Errante

8 forman parte

del Sistema Solar

Reflejan la luz

del Sol

Forma esférica

Tamaño: más

pequeño que el

Sol

Movimiento

rotación y

Translación

Cuerpos

Gaseosos o

Rocosos

. .

. .

 Lasterra Igual, Cristina

29

enseñárselo a sus alumnos, como con los padres, para que puedan ayudar a sus hijos a

estudiar.

La forma de aplicación, podría hacerse mediante seminarios, donde padres y profesores

compartiesen el mismo grupo de estudio y colaborasen juntos en este proyecto.

De forma paralela, se debería ir implementando en todas las asignaturas, o en su mayoría,

el sistema mencionado, para que los alumnos pudieran ir trabajando con dicho método.

Las formas de realizar los mapas conceptuales son muy diversas. Es por ello que los niños

también se pueden motivar pintando sus propios mapas conceptuales, utilizando

diferentes materiales, etc.

4.4 EVALUACIÓN

Después de los cursos impartidos, tanto a familias como a profesores se les proporcionará

a una encuesta de calidad en donde ellos puedan valorar si el cursillo les ha sido de

utilidad, si han aprendido técnicas nuevas, si están con capacidad de enseñárselo a sus

hijos/alumnos, etc.

A los alumnos se les evaluará de otra forma. Primero se comprobarán los expedientes

académicos de los alumnos con más dificultad de aprendizaje, los de aprendizaje normal y

los de aprendizaje superior.

Después de cada unidad didáctica aplicando las técnicas de estudio se compararán las

notas que los alumnos obtuvieron antes de aplicar dichas técnicas y las notas obtenidas

después de aplicarlas y se podrá valorar si los resultados son positivos según el grupo (con

más dificultad, con menos….), según la materia, etc.

De esta manera, el profesorado podrá ir ajustando las diferentes técnicas de forma que

éstas sean finalmente beneficiosas y constructivas para el alumno.

Cuando la evaluación formativa ha garantizado que el proceso de enseñanza-aprendizaje

ha conseguido realizar los objetivos de aprendizaje significativo que nos habíamos

 Lasterra Igual, Cristina

30

propuesto, se lleva a cabo la evaluación sumativa con un elemento propio de la evaluación

formativa: la redacción. Y, dado que es la síntesis del aprendizaje de la globalidad de los

significados de la unidad didáctica, si la redacción tiene la calidad adecuada, se da por

concluido el proceso de enseñanza-aprendizaje, de lo contrario se corrige y se devuelve

para que se rehaga hasta que tenga la calidad mínima exigida. Ésta es un documento válido

para evaluar el aprendizaje realizado ya que si el alumno ha entendido la el tema

estudiado, lo elaborará correctamente pero, si no es así, hará aflorar los errores del

aprendizaje.

4.5 INDICADORES DE CALIDAD DE LA FASE FINAL DEL PROCESO

1. El objetivo del final del proceso es que el 100% de los alumnos consigan llegar a los

objetivos educativos previamente establecidos a un nivel suficiente. Es decir, que los

que no lo consigan sean excepciones perfectamente justificables.

2. No se da por finalizado el proceso para los alumnos que no hayan conseguido las

hipótesis educativas programadas. En este caso el proceso queda abierto con todas

las implicaciones que esto supone.

3. La evaluación final se incluye en la reflexión de revisión del diseño de la secuencia

de enseñanza-aprendizaje finalizada.

 Lasterra Igual, Cristina

31

5. CONCLUSIONES

En primer lugar, realizaremos un análisis de los objetivos para determinar el grado de

consecución de cada uno de ellos.

El objetivo general que marcó este trabajo fue el de diseñar un proyecto para trabajar las

técnicas de estudio que todo profesor debía conocer, utilizar y enseñar a sus alumnos para

que estos adquieran una autonomía en sus procesos de aprendizaje.

Creemos, que siguiendo la metodología y los pasos que se han ido explicando y

desgranando en este proyecto el objetivo general se puede conseguir. Es cierto que el

trabajo a realizar es mucho, y éste se debe realizar con tiempo, dedicación y paciencia,

sabiendo desde el principio que los primeros que deben aprender dichas técnicas son los

profesores para poder, de esta manera ayudar a sus alumnos a alcanzar la autonomía en su

proceso de aprendizaje.

Los objetivos específicos que nos marcamos fueron los siguientes:

Por una parte realizar una aproximación conceptual sobre la integración de las estrategias

y técnicas de estudio para diseñar los procesos de enseñanza-aprendizaje que integran las

Unidades Didácticas.

Creemos que este objetivo se ha logrado conseguir, ya que desde diferentes corrientes

teóricas se ha procedido a realizar una aproximación a las diferentes teorías propuestas

por autores relevantes y a las diferentes técnicas que se pueden llegar a abordar para

conseguir que el alumno logre aprender con unas técnicas en muchos casos innovadoras y

constructoras del aprendizaje significativo.

El segundo objetivo específico fue el analizar las técnicas de estudio propuestas que se

pondrán en práctica en las aulas.

Cada una de las técnicas propuestas (subrayado, definición de conceptos, mapas

conceptuales y redacción) han sido explicadas extensamente en el desarrollo de este

trabajo y se han puesto ejemplos al efecto para que se puedan comprender con mayor

facilidad.

 Lasterra Igual, Cristina

32

El tercer objetivo especifico fue el de diseñar un proyecto para la comunidad educativa

(profesores, padres y alumnos) para que pudiesen conocer y dominar las técnicas de

estudio.

Durante el proyecto realizado hemos ido viendo la importancia y la necesidad de abordar

este proyecto educativo en las escuelas involucrando a toda la comunidad educativa

(padres, educadores y alumnos). Es imprescindible cambiar la forma de la enseñanza que

durante años se ha ido llevando en nuestras aulas.

Actualmente una enseñanza basada en la memorización pura y dura no tiene futuro,

porque en muchos casos los nuevos avances tecnológicos como es el caso de internet

hacen que esta memoria no sea del todo necesaria.

Sin querer desacreditar la enseñanza tradicional, necesitamos una nueva metodología para

que nuestros alumnos puedan desde sus primeras etapas en la enseñanza ir realizando una

construcción significativa de sus conocimientos. Quizá en un primer momento no lo

veamos necesario por la edad de los niños, pero si miramos al futuro llegará un momento

en que muchos niños no podrán seguir estudiando porque sus “técnicas de estudio” que les

han ayudado durante parte de la enseñanza primaria ya no les sirve para ir avanzando ya

que le temario es más extenso, hay más ejercicios que deben realizar, porque no asumieron

correctamente los conceptos enseñados en cursos anteriores, etc. Es importante, enlazando

con el siguiente objetivo especifico que era realizar un proyecto para la comunidad

educativa, que tanto profesores como padres se impliquen en este proyecto. Sin su ayuda

los niños no podrán llegar a alcanzar las metas educativas propuestas. Por eso creemos en

la importancia de su implicación y ayuda hacia los niños que tienen a su cargo, tanto si son

maestros como padres.

Las aportaciones que esté trabajo puede dar a la comunidad educativa pueden ser muy

importantes, y en algunos casos, de vital importancia, ya que como hemos mencionado

antes la forma de enseñar a nuestros alumnos debe ir progresando sin dejar que nuestra

capacidad de enseñar sea inamovible, ya sea por seguridad, comodidad o por ignorancia.

El presente proyecto ofrece una nueva vía para el profesorado. Esta nueva forma de

enseñanza-aprendizaje puede desarrollarse y ampliarse de formas muy diversas, utilizando

los diferentes programas que la tecnología nos ofrece para niños más mayores o diferentes

materiales (textura, colores) con niños más pequeños.

 Lasterra Igual, Cristina

33

Una vez familiarizados con las diversas técnicas de estudio el profesorado podrá sentirse

seguro y eso le hará profundizar más en las técnicas de estudio.

Otra aportación importante, sin duda será el beneficio que puede recaer sobre el alumno

cuando éste sepa estudiar de esta “nueva forma”, ya que podrá organizar su mente y aplicar

estas técnicas para el mayor aprovechamiento de su conocimiento. Por otra parte el

alumno se hará más autónomo en su proceso de aprendizaje.

Finalmente, como último objetivo propuesto fue el de valorar el trabajo en su conjunto,

destacando los logros alcanzados y las lagunas encontradas para poder abrir así nuevas

vías de investigación en las estrategias de estudio.

Nos podemos encontrar con una dificultad importante cuando queramos llegar este

proyecto de investigación a la práctica. Esta dificultad puede ser la reticencia que puedan

tener algunos profesores al pedirles que cambien su metodología de enseñanza, que

aprendan nuevos métodos, etc.

Para finalizar, y como lagunas destacables de este proyecto es que no se ha podido llevar a

cabo en ningún centro escolar, por lo que su implantación y ajustes a realizar en la

enseñanza y puesta en práctica de las Técnicas de Estudio que se han ido desarrollando

durante el proyecto deberán ser ajustadas cuando se lleven a la práctica, dependiendo del

centro donde se vayan a implantar, del tipo de alumnos, edad de los mismos, recogida de

datos, etc.

 Lasterra Igual, Cristina

34

6. PROSPECTIVA

Como hemos comentado anteriormente este trabajo es un Proyecto que está en fase diseño

y que por tanto no se ha llevado a la práctica.

Creemos importante implementar este proyecto en los centros escolares para que tanto

profesores como alumnos puedan beneficiarse del conocimiento y puesta en práctica de las

técnicas de estudio que se han ido desarrollando durante todo el trabajo.

Al ser un proyecto de investigación creemos necesario poder empezar a trabajar con el

dentro del centro escolar para poder ver los fallos que tiene, las mejorías que se pueden

realizar, etc. Es por ello que nuestra labor como docentes de aquí en adelante se deberá

centrar en la planificación de un proyecto de investigación-acción para la recogida de datos

y análisis de los mismos. En base a los resultados que se vayan obteniendo deberemos ir

realizando cambios y ajustándolos en la medida de lo posible según el centro, la edad de

los alumnos, la materia impartida.

Creemos que las fases de aplicación del proyecto descritas en el punto 4.2 son la que en un

principio debemos llevar a cabo ya que han sido pensadas y planificadas con detenimiento.

La manera de organización de las mismas también variará según la disponibilidad y

flexibilidad del centro escolar.

Una vez finalizada la puesta en práctica del proyecto se deberá realizar una reflexión a

partir de los datos recogidos para poder mejorar en los ciclos sucesivos de nuestra etapa de

investigación-acción.

Las vías a abordar en un futuro son extensas e interesantes. Creemos que las técnicas

abordadas en este proyecto no son suficientes para ayudar a los alumnos. Hay temas

importantes que se deben estudiar y profundizar como es por ejemplo el tema de los

exámenes y la recuperación de la memoria. Los alumnos deben aprender a enfrentarse a

un examen, deben saber realizarlo correctamente, estructurar las ideas, etc. y para ello

necesitarán de nuevo ayuda externa, tanto de profesores como de padres.

Otra vía que puede ser interesante es tratar la motivación de los profesores. Seguramente

nos encontraremos con dificultades en la puesta en práctica del proyecto, el trabajo como

 Lasterra Igual, Cristina

35

docentes en un primer momento se duplicará al ser ésta una técnica nueva no realizada. Es

por ello que tanto profesores como tutores deberán dedicar horas extras para poder llevar

a cabo este proyecto con efectividad. Es por ello que necesitarán ayuda, apoyo en sus

dificultades y motivación en los momentos en los que, por la fase de desarrollo que se esté

implementando no se vean los resultados.

Una vez realizado el proyecto y si los resultados son buenos, éstos servirán de motivadores.

Hasta ese momento se deberá tener especial atención en los docentes.

Otro aspecto importante a tener en cuenta será la puesta en práctica con alumnos con

necesidades especiales. Se deberá adaptar el proyecto para simplificar al máximo las

explicaciones y los ejercicios que deban realizar para no bloquearlos. De ninguna manera

creemos que estos niños no puedan adquirir estas nuevas técnicas de estudio, ya que

creemos que serán unos de los principales beneficiarios de las mismas ya que el estudio les

resultará más llevadero y menos pesado, pudiendo conseguir resultados positivos en sus

notas y por tanto creando de esta manera una fuente de motivación importante para ellos.

 Lasterra Igual, Cristina

36

7. BIBLIOGRAFIA

Álvarez, A. y Del Rio, P. (1992). Educación y desarrollo: La teoría de Vygotsky y la zona

de desarrollo próximo. Barcelona: Alianza Editorial.

Ausubel, P. y Honesion, H. (1976). Psicología educativa. Un punto de vista cognitivo.

México: Trillas.

Antúnez, S., Del Carmen, L.M., Imbernón, F., Parcerisa, A. y Zabala, A. (1992). Del

proyecto educativo a la programación del aula. Barcelona: Graó.

Arnal, J., Del Ricón, D., Latorre, A. (1992). Investigación educativa: fundamentos y

metodologías. Madrid: Labor.

Bruner, J. (1997). La educación puerta de la cultura. Madrid: Visor.

Del Ricon, D., Latorre, A. (2000). Técnicas cualitativas. Recogida y análisis de datos.

(Tesis doctoral). Universidad de Barcelona, Barcelona.

Dirección General de Materiales Educativos (2010): Ciencias Naturales para quinto de

primaria. Madrid: Martin Aguilar.

Fernández, A. (1994). Hábitos y Técnicas de estudio. Programa de Asesoramiento (Tesis

doctoral). Universidad Autónoma de Barcelona, Barcelona.

Gimeno, J. y Pérez, A. (1984). La enseñanza: su teoría y su práctica. Madrid:

AKAL/Universitaria.

González, R. (2005). Estrategias y técnicas de estudio. Madrid: Pearson Educación.

Latorre, A. (2002). La investigación acción. Una metodología para innovar y mejorar la

práctica profesional. Madrid: Labor.

Miras, M. y Solé, I. (1990). El Constructivismo en el aula. Barcelona: Graó.

Novak, J.D. y Gowin, D.B. (1988). Aprendiendo a aprender. Madrid: Martínez Roca.

Perrenoud, Ph. (2001). La formación de los docentes en el siglo XXI. Revista de

Tecnología Educativa (3), 503-523

Vygotski, S. (1996). El desarrollo de los procesos psicológicos superiores. Barcelona:

Crítica.

BIBLIOGRAFIA COMPLEMENTARIA

Ballenato, G. (2006). Técnicas de estudio: El aprendizaje activo y positivo. Madrid:

Pirámide

 Lasterra Igual, Cristina

37

Benito, N. (2002). Técnicas de Estudio: Guía del estudiante eficiente. Barcelona: Océano
Ámbar

Fox, J. (2008). Aprende a estudiar. Barcelona: ONIRO.

Jiménez, J y Sousa, F. (2004). Los mejores hábitos y técnicas de estudio 1. Sevilla: La

Tierra Hoy

Tierno, B. (2012). Las mejores técnicas de estudio. Mardid: Temas de Hoy

Ley Orgánica 2/2006, de 3 de mayo, de Educación. Boletín Oficial del Estado, de 4 de

mayo de 2006

RD 1513/2006, de 7 de diciembre, por el que se establecen las enseñanzas mínimas en

Educación Primaria.

Decreto 142/2007, de 26 de junio, por el que se establece la ordenación de las enseñanzas

en la educación de primaria en la comunidad Autónoma de Cataluña.

 Lasterra Igual, Cristina

38

ANEXOS

A continuación, y a modo de ejemplo se tomará un texto extraído del libro de Ciencias

Naturales para quinto de primaria de la editorial Martin Aguilar.

Primeramente se realiza una lectura y se procede a subrayar el texto:

DESCRIPCIÓN DEL SISTEMA SOLAR

Los componentes del sistema solar

El Sistema Solar está formado por diversos componentes, entre los que se

encuentran el Sol, ocho planetas, numerosos satélites y aproximadamente 100

mil asteroides.

Desde la antigüedad, la humanidad, se interesó por los cuerpos más brillantes y

destacados del cielo. La curiosidad surgió al notar que algunas luces parecían estar

casi fijas y que otras, al moverse, pasaban una y otra vez por el mismo punto,

repitiendo su recorrido en determinados periodos.

Los ocho planetas

La palabra planeta es de origen griego y significa “vagabundo” o “errante”. Son ocho

los planetas que forman parte del Sistema Solar; reflejan la luz del Sol, tienen

forma semejante a una esfera y su tamaño es más pequeño que el del Sol.

En la región interior de nuestro sistema planetario se encuentran: Mercurio, Venus,

Tierra y Marte, que son planetas rocosos.

En la zona exterior del Sistema Solar se ubican los planetas Júpiter, Saturno, Urano y

Neptuno. Son cuerpos gaseosos, con anillos y, debido a su tamaño se les considera

planetas gigantes; por ejemplo el diámetro de Júpiter es diámetro de Júpiter es

aproximadamente 12 veces más grande que el de nuestro planeta, y el de Saturno es

casi diez veces mayor.

Los principales movimientos de los ocho planetas son dos, que se conocen como

rotación y traslación. Al rotar, giran sobre sí mismos alrededor de un eje

 Lasterra Igual, Cristina

39

imaginario denominado eje de rotación, y debido a ese movimiento tienen día y

noche. Los más pequeños giran de manera más lenta que los cuatro más grandes.

Al trasladarse siguen trayectorias elípticas alrededor del Sol.

El Sol

El Sol es una estrella, el cuerpo de mayor tamaño del Sistema Solar. Se ubica en el

centro de éste, tienen un radio de 696000km y se mueve girando sobre su eje de

rotación. Casi toda la materia del Sistema Solar se encuentra en el Sol; la que

resta, que es menos del uno por ciento corresponde a los demás componentes.

El Sol emite luz propia. Al comprar su brillantez y tamaño con los de las demás

estrellas en el cielo, aparenta ser más grande y tener más brillo debido a su cercanía

con la Tierra. Se ha calculado que su temperatura es de aproximadamente 6000ºC

en la superficie y en su parte central de 15000000ºC

Alrededor del Sol se ubican los cuerpos como los planetas, planetas enanos,

satélites naturales, asteroides, cometas y polvo, entre otros.

Los satélites y los asteroides

Además de los planetas y el Sol, en el Sistema Solar hay otros cuerpos que son visibles

en el cielo y que son conocidos como satélites y asteroides.

Asteroides

Alrededor del Sol se mueve en órbitas elípticas un grupo de cuerpos metálicos y

rocosos que forman el cinturón de asteroides. Son muy pequeños y de forma

irregular, por lo que no se les considera planetas. La palabra asteroide se empleó por

primera vez en el siglo XIX, es de origen griego y significa “similar a una estrella”

Se ha calculado que en el Sistema Solar existen cien mil asteroides y la mayor parte

de ellos se encuentran ubicados en una especia de cinturón situado entre Júpiter y

Marte. Algunos tienen órbitas más alejadas del planeta Saturno, otros se acercan

mucho al Sol y en ocasiones, cruzan la órbita de la Tierra.

 Lasterra Igual, Cristina

40

Satélites

Los satélites son objetos que se mueven alrededor de otro cuerpo en el espacio. Se

clasifican en satélites naturales y satélites artificiales.

Los satélites naturales se ubican alrededor de los planetas; por ejemplo la Luna es

el satélite natural de la Tierra.

Tienen movimientos de rotación y de traslación. Al girar, lo hacen alrededor de un

eje de rotación imaginario. Al trasladarse describen trayectorias con forma de

elipse.

Los satélites naturales no emiten luz propia; aunque la Luna parece hacerlo, solo

refleja la que recibe del Sol. Su tamaño es diverso, pero generalmente son más

pequeños comparados con el del astro que orbitan. Tienen forma esférica o irregular.

En la actualidad se conocen 128 satélites naturales en el Sistema Solar, pero, excepto

la Luna, no son observables a simple vista. (Dirección General de Materiales,

pag.131).

Una vez tenemos el texto subrayado se procede a realizar la definición de los

conceptos más importantes del texto:

SISTEMA SOLAR:

Formado por diversos componentes: Sol, 8 planetas, satélites y asteroides.

Se estudio desde la antigüedad ya que se interesaron por los cuerpos más brillantes

ya que algunas luces parecían estar fijas pero otras se movían realizando la misma

trayectoria y pasando por el mismo punto.

PLANETA:

Palabra de origen griego que significa vagabundo.

Son ocho los que forman parte del Sistema Solar.

Reflejan la luz solar y su forma es parecida a la de una esfera. Son más pequeños que

el Sol.

 Lasterra Igual, Cristina

41

Los movimientos principales que hacen son el de rotación y translación. Debido al

movimiento de rotación tienen día y noche.

Al trasladarse siguen trayectorias elípticas alrededor del Sol.

SOL:

Es una estrella y es el cuerpo de mayor tamaño del Sistema Solar. Se ubica en el

centro de este y se mueve girando sobre su eje de rotación.

Emite luz propia y aparenta ser más grande debido a su proximidad con la Tierra.

Su temperatura en la superficie es de 6000ºC y en el interior de 15000000ºC.

Alrededor del sol se ubican otros cuerpos como los planetas, planetoides, satélites

naturales, asteroides, cometas y polvo.

ROTACION:

Movimiento de un cuerpo alrededor de un eje. (RAE)

TRANSLACION:

Es el movimiento que describe un cuerpo alrededor de otro. Por ejemplo la Tierra

describe este movimiento alrededor del Sol.

ASTEROIDE:

Cuerpo visible en el cielo y que se mueve realizando formas elípticas alrededor del

Sol.

Son pequeños y de forma irregular por lo que no son considerados plantas.

La palabra de origen griego significa “similar a una estrella”

 Lasterra Igual, Cristina

42

COMETA:

Forman parte del Sistema Solar y están construidos por hielo y rocas que orbitan

alrededor del Sol siguiendo diferentes trayectorias.

SATÉLITE:

Los satélites son objetos que se mueven alrededor de otro cuerpo en el espacio.

Se clasifican en satélites naturales y artificiales.

Satélites naturales: se ubican alrededor de los planetas como por ejemplo La

Tierra. Tienen movimientos de rotación y de translación. Al girar lo hacen alrededor

de un eje de rotación imaginario. Al trasladarse lo hacen describiendo formas

elípticas.

No emiten luz propia. Su tamaño es diverso, pero normalmente son más pequeños

que el astro que orbitan. Tienen forma esférica o irregular.

Satélites artificiales: Son construidos y puestos en órbita por el hombre.

Presentan diferentes formas y tamaños y se pueden mover y ubicar alrededor de los

planetas, estrellas, satélites naturales o asteroides.

Pueden estar tripulados aunque no es necesario.

