
EL APRENDIZAJE COOPERATIVO Y SIGNIFICATIVO EN LA PR OGRAMACIÓN
DOCENTE DENTRO DEL ÁMBITO DEL EEES

José Jesús Delgado Peña; Ana María Luque Gil; Enrique Navarro Jurado

Departamento de Geografía. Universidad de Málaga

Juan Francisco Gutiérrez Lozano; Laura López Romero; Natalia Meléndez Malavé;

María Inmaculada Sánchez Alarcón; María Teresa Vera Balanza

Departamento de Periodismo. Universidad de Málaga

Carmen Romo Parra

Departamento de Psicología Social, Antropología Social, Trabajo Social y S. S. Universidad de
Málaga

 jdelgado@uma.es

TEMA/PROBLEMA

Desarrollo de estrategias en la programación docente para el estímulo del aprendizaje
cooperativo y significativo en el ámbito del EEES.

PALABRAS CLAVE

Aprendizaje Cooperativo, Aprendizaje Significativo.

CONTEXTO

Los aspectos de la docencia que queremos mejorar con nuestro proyecto se centran en el
ámbito de la organización y la programación docentes, aplicando metodologías didácticas muy
en boga en el panorama actual de la educación como son el Aprendizaje Cooperativo y el
Aprendizaje Significativo. Esto conlleva un proceso de reflexión y análisis sobre el modo en
que se pueden adaptar los contenidos de las asignaturas implicadas (teóricos y prácticos) al
nuevo marco de enseñanza que supone el EEES y la implantación del ECTS, haciendo especial
hincapié en el trabajo en equipo, la resolución de problemas reales para la práctica profesional y
la creación del propio conocimiento por parte del alumnado como metodologías apropiadas y de
gran aplicación en la enseñanza superior.

A la hora de desarrollar nuestra experiencia, lo primero que hay que señalar es la variedad
de disciplinas y estudiantes implicados, puesto que cubre ocho asignaturas de cinco diferentes
titulaciones en cuatro centros universitarios de la Universidad de Málaga (Fac. de Filosofía y
Letras, E.U. de Turismo, Fac. de Ciencias de la Información y Fac. de Ciencias de la Educación)
implicando a un conjunto de 860 alumnos/as en diferentes cursos de las titulaciones presentes
(ver tabla 1). Esta amplitud es reflejo claro del carácter totalmente multidisciplinar de los
componentes del equipo de este Proyecto de Innovación Educativa de la Universidad de Málaga
(PIE 07-081).

Asignatura Curso Tipo Titulación Número de

alumnos/as
Técnicas de 4º / 5º Optativa Licenciado/a en 8

Cuantificación
en Geografía II

cuatrimestral de
Segundo Ciclo

Geografía

Recursos
Territoriales
Turísticos

2º Troncal Anual Diplomado en
Turismo

297

Métodos y
Técnicas de

Investigación en
Comunicación

1º / 2º Optativa
cuatrimestral de

Primer Ciclo

Licenciado/a en
Publicidad y
Relaciones

Públicas

50

Historia General
de la

Comunicación

1º Troncal Anual de
Primer Ciclo

Licenciado/a en
Periodismo

204

Edición y
producción de
la información

en TV

4º Troncal Anual de
Segundo Ciclo

Licenciado/a en
Periodismo

125

Comunicación
Periodística y

Educación

3º y 4º Optativa
cuatrimestral de
Segundo Ciclo

Licenciado/a en
Periodismo

30

Psicología
Social de los

Medios
Audiovisuales

3º/ 4º Optativa
cuatrimestral de
Segundo Ciclo

Licenciado/a en
Comunicación

Audiovisual

75

Psicología
Social

2º curso
de

Segundo
Ciclo

Complementos de
Formación de

Psicopedagogía

Licenciado/a en
Psicopedagogía

71

Tabla 1. Características de las asignaturas en las que se han aplicado las
innovaciones

OBJETIVOS

Los objetivos que se pretenden alcanzar con esta experiencia son los siguientes:

� En el ámbito de la enseñanza:

� Reflexionar y aprender sobre el significado del Aprendizaje Cooperativo y
Significativo en el ámbito de la enseñanza universitaria y su aplicación a la luz del
EEES.

� Aprender diferentes técnicas de aprendizaje en grupo (trabajo en equipos),
utilizándolas según las posibilidades de aplicación que ofrezcan para cada materia.

� Aplicar los aspectos señalados en los puntos anteriores en la programación docente
de las asignaturas implicadas, fomentando el aprendizaje en grupo y el aprendizaje
significativo a través de mapas conceptuales.

� En el ámbito del aprendizaje:

� Fomentar en el alumnado el aprendizaje autónomo, mediante la elaboración de
trabajos en equipo.

� Transmitir a los discentes los beneficios del aprendizaje cooperativo.
� Favorecer en el alumnado la capacidad de organización de los materiales por medio

del aprendizaje significativo y de los mapas conceptuales.

DESCRIPCIÓN DE LA EXPERIENCIA

 Los aspectos de la docencia que queremos modificar competen principalmente al marco
de la organización docente, puesto que pretendemos profundizar en la implementación de una
metodología activa de aprendizaje, como es el Aprendizaje Cooperativo (AC) mediante el
fomento del trabajo en equipo, fomentando además en el alumnado una metodología de
organización de los contenidos afines con los postulados del Aprendizaje Significativo
desarrollado por el Cognitivismo Constructivista estudiado por Ausubel, Novak y Hanesian
(1991). Con todo ello pretendemos realizar una aportación al desarrollo de metodologías
coherentes con las exigencias del Espacio Europeo de Educación Superior.

Por un lado, hemos pretendido fomentar el trabajo en equipo (grupos de trabajo), cuya
metodología parece ser adecuada, siguiendo el informe de la CIDUA (2005), para conseguir un
modelo marco de docencia basado fundamentalmente en la motivación del estudiante y en su
implicación activa en la adquisición y aplicación del conocimiento. Por otro lado, también
queremos fomentar la elaboración de mapas conceptuales entre el estudiantado, como una forma
de organización activa de los conocimientos.

A la luz de todo ello, a lo largo del curso 2007/08 hemos desarrollado en tres fases

(Reflexión, Intervención y Evaluación) el proceso de puesta en conocimiento, debate,
elaboración de innovaciones, implementación y evaluación de las mismas, tomando como
objeto de nuestro trabajo una serie de asignaturas pertenecientes al segundo cuatrimestre, a fin
de poder trabajar durante el primer cuatrimestre sobre las mismas, planificando las innovaciones
a aplicar, así como su inclusión en la plataforma virtual de la Universidad de Málaga.

En definitiva, tras un periodo de reflexión sobre el significado y los métodos del

Aprendizaje Cooperativo (AC) y el Aprendizaje Significativo (Fase de Reflexión), y según la
naturaleza y posibilidades de las diferentes asignaturas implicadas, hemos establecido las
innovaciones en el sistema docente aplicado, estructurando el grupo de alumnos/as en pequeños
equipos de trabajo, y elaborando los materiales y actividades que hemos creído convenientes a
fin de llevarlos a la práctica en el aula (Fase de Intervención). Decidimos, para ser más
operativos, seleccionar algunas de las principales técnicas de aprendizaje cooperativo y
desarrollar una serie de informes donde organizar la información más relevante con respecto a
cada una de ellas. Las cinco técnicas de aprendizaje cooperativo empleadas fueron: Aprendizaje
Conjunto (Ovejero, 1990), Controversia Académica u Oposición Constructiva (Johnson,
Johnson y Hulebec, 1999), Grupo de Investigación (Sharan y Sharan, 2004), Puzzle (Aronson,
1978) e Instrucción Compleja (Cohen et al., 1999). Así, elaboramos un informe donde
incluimos información fundamental como autores de la técnica, bibliografía básica,
fundamentos principales, así como ventajas y desventajas de la misma. Finalmente, se
desarrolló la evaluación del desarrollo de las innovaciones mediante cuestionarios para el
alumnado implicado y la aplicación de la técnica prospectiva de grupo Delphi para el
profesorado encargado del desarrollo de dichas innovaciones, y cuyos resultados exponemos en
el siguiente epígrafe.

RESULTADOS Y CONCLUSIONES

Para la constatación de la opinión del alumnado se realizó una encuesta de 41 preguntas
pidiendo la valoración por parte del estudiante siguiendo una escala Lickert, donde 1 sería el
valor mínimo y 5 el máximo. Nos centraremos en lo referente al Aprendizaje Cooperativo y
Significativo.

Fueron contestadas un total de 380 encuestas, correspondiendo de mayor a menor a las
siguientes asignaturas: Edición y Producción de información en TV (26,1%), Recursos
Territoriales Turísticos (22,9%), Historia general de la Comunicación (16,1%), Psicología social
de los Medios Audiovisuales (11,3%), Métodos y técnicas de investigación en comunicación
(8,4%), Psicología social (7,4%), Medios de comunicación y Educación (6,1%) y Técnicas de
cuantificación en Geografía II (1,85%). Se puede constatar con facilidad que el número de
encuestas contestadas está relacionado directamente con el número de matriculados/as.

De la valoración dada a los diferentes ítems de análisis podemos extraer las siguientes
conclusiones sobre la opinión del alumnado con respecto a las innovaciones aplicadas en
referencia a las técnicas y metodologías de Aprendizaje Cooperativo desarrolladas:

-Que el/la docente favorece el trabajo en grupo ha sido de las afirmaciones mejor valoradas.
66,1% eligieron 5 y el 24,7% eligieron 4, lo que significa un 90,8 % del total de encuestados
(ítem 5);

- La elaboración de tareas en grupo (temas, comentarios, prácticas o trabajos) es un sistema
adecuado de aprendizaje, pues el 40,8% selecciona un valor 4, seguido de un 27,6% con un
valor 5 (ítem 14), y mejor valorada aún aparece la exposición de tareas en grupo (37,79% de
respuestas con 4 y 30,62% con 5, ítem 15).

- De los métodos empleados todos han sido bien valorados, pudiéndose constatar cierta
preferencia en el siguiente orden: La Oposición Constructiva (41,86% para 5 y 34,49% para 4,
ítem 18), el Grupo de Investigación (31,8% para 5 y 39,81% para 4, ítem 16), el desarrollo de
debates (33,7% para 5 y 37,97% para 4, ítem 20) y el método del puzzle (21,21% para 5 y
47,36% para 4, ítem 17). Han sido, por tanto, resultados muy positivos y que avalan la buena
acogida de las técnicas de Aprendizaje Cooperativo por parte de nuestro alumnado.

- La valoración de la elaboración de mapas conceptuales, en cambio, ha sido la técnica peor
valorada con un predominio de los valores medios (38,31% contestaron 3, frente al 17,64% que
contestó 4 o el 13,33% que contestó 5 (ítem 21).

Por otro lado, para el caso del profesorado, nos planteamos la aplicación de una
herramienta cualitativa que complementara la técnica cuantitativa de recolecta de información
de nuestro alumnado y que tuviera, además, una funcionalidad adicional: la prospectiva. De ahí
que nos decantáramos por el grupo de discusión entre los docentes participantes usando el
método Delphi (Linstone y Turoff, 1975), si bien se centraron las cuestiones a tratar mediante
una estructura de matriz DAFO. Los resultados de la matriz DAFO producto de esta
metodología se exponen a continuación:

Pregunta 1: Debilidades
1. Dificultad para conciliar el tiempo disponible y la organización de estas técnicas
2. Dificultad para el seguimiento continuo del trabajo y su evaluación con un número

elevado de alumnos (dificultad para conocer su falta de conocimientos para participar
en las técnicas de aprendizaje cooperativo)

3. Falta de conocimientos del docente sobre didáctica por la necesidad de ejercer una
multiplicidad de funciones

Pregunta 2: Amenazas

1. Problemas planteados por el cambio de paradigma de los créditos ECTS en el sistema
docente (relación profesor-alumno, ratio profesor-alumno, necesidad de mantener dos
modelos de enseñanza-aprendizaje1).

2. Prejuicios del alumnado respecto de estas técnicas que desvirtúan la percepción real que
tienen de ellas.

3. Falta de compromiso individual del discente.

1 En lo último disentíamos Kike y yo. Te lo digo porque creo que tú no habías llegado todavía.

Pregunta 3: Fortalezas

1. Se fomenta el cambio de mentalidad del docente hacia una relación horizontal con los
alumnos.

2. Mayor motivación del profesorado.
3. Saber integrar contenidos prácticos y teóricos en la planificación del temario.

Pregunta 4: Oportunidades

1. La oportunidad estratégica que plantean los créditos ECTS para un cambio de
paradigma en los procesos de enseñanza-aprendizaje en el marco de la sociedad del
conocimiento.

2. Adquisición de mayor espectro de competencias sociales e intelectuales y de
competencias dirigidas a la futura práctica profesional por parte del alumnado.

3. Familiaridad de los estudiantes con las Nuevas Tecnologías.

BIBLIOGRAFÍA

ARONSON, E. et al. (1978). The jigsaw classroom. Beverly Hills: CA Sage

AUSUBEL, D.; NOVAK, J.; HANESIAN, H. (1991). Psicología Educativa: un punto de vista
cognoscitivo. México: Trillas.
CIDUA (2005). Informe sobre Innovación de la docencia en las universidades andaluzas (sin
publicar).
COHEN, E. et al. (1999). Complex Instruction: Equity in Cooperative Learning Classrooms.
Theory into Practice, 38(2), pp. 80-86.
JOHNSON, D.; JOHNSON, R. y HULEBEC, E. J.(1999). El aprendizaje cooperativo.
Barcelona: Paidós.
LINSTONE, A. y TUROFF, M. (ed.) (1975). The Delphi Method: Technique and Aplications.
Massachusetts: Addison-Wesley.
OVEJERO, A. (1990). El aprendizaje cooperativo: una alternativa eficaz a la enseñanza
tradicional. Barcelona: PPU.
SHARAN, Y. y SHARAN, S. (2004). El desarrollo del aprendizaje cooperativo a través de la
investigación en grupo. Sevilla: MCEP.

