
APRENDIZAJE
COOPERATIVO

Frida Díaz Barriga Arceo
UNAM

Facultad de Psicología
fdba@servidor.unam.mx

mailto:fdba@servidor.unam.mx

Mitos alrededor del aprendizaje cooperativo

• El aprendizaje cooperativo consiste en la
introducción de dinámicas grupales y técnicas de
trabajo en equipo adecuadas.

• El éxito en el empleo de las técnicas de
aprendizaje cooperativo estriba en la
administración de incentivos o recompensas.

• Los estudiantes aventajados resultan
perjudicados al trabajar en los grupos
heterogéneos de aprendizaje cooperativo.

• En el aprendizaje cooperativo es conveniente dar
una sola calificación grupal, sin considerar los
resultados individuales.

• El aprendizaje cooperativo es simple y de fácil
implementación.

Organización social
en el aula

Estructuras
pueden ser

Competitiva

caracterizadas
por

Individualista

conformada por

Cooperativa

Interdependencia
opositora

Interdependencia
ausente

Interdependencia
positiva

regulan
derechos y
obligaciones

 Estructuras de aprendizaje

INDIVIDUALISTA

Las metas de los alumnos son independientes entre sí.
El logro de los objetivos de aprendizaje depende del trabajo,

esfuerzo y capacidad de cada quien.
No hay actividades conjuntas.
Son importantes el logro y el desarrollo personal.

COMPETITIVA

Los objetivos de cada alumno dependen de lo que consigan
sus compañeros.

Los alumnos son comparados y ordenados entre sí.
El alumno obtiene una mejor calificación cuando sus

compañeros han rendido poco.
Son importantes el prestigio y los privilegios alcanzados.

COOPERATIVA

Las metas de los alumnos son compartidas.
Los alumnos trabajan para maximizar su aprendizaje tanto

como el de sus compañeros.
El equipo trabaja hasta que todos consiguen la meta.
Son importantes las competencias sociales, el intercambio de

ideas, el control de los impulsos, la diversidad, el diálogo.

GRUPO DE APRENDIZAJE COOPERATIVO

Componentes
Básicos

Interdependencia
positiva

Interacción promocional
 cara a cara

Responsabilidad
y valoración

personal

Habilidades
Interpersonales

Procesamiento
de grupo

tiene

son

Consecuencias benéficas del AC:

Desarrollo de la conducta prosocial y de
las relaciones socioafectivas.
Mayor rendimiento académico en
comparación a las estructuras
individualista y competitiva.
Internalización de valores, actitudes,
habilidades sociales, información
significativa.
Promoción de la autonomía moral e
intelectual; facultamiento de la persona.
Johnson & Johnson; Slavin; Aronson; Ovejero; Echeita.

Cooperar es trabajar juntos para
lograr metas compartidas

Lema:
“TODOS

PARA UNO
Y UNO
PARA
TODOS”

Habilidades y actitudes en el AC
Comprensión de la comunicación oral y
escrita.
Habilidades para el diálogo.
Capacidad para la argumentación.
Actitud de tolerancia, respeto a la diferencia
y empatía.
Saber escuchar, respetar turnos.
Asertividad en las relaciones.
Disposición al trabajo y al compromiso
grupal.
Responsabilidad y honestidad.
Capacidad de autocrítica.

¿Es realmente aprendizaje cooperativo?

Algunos profesores y alumnos plantean que existen
obstáculos difíciles de vencer para poder trabajar en
“equipo”. Veamos sus argumentos y experiencias:

Profesor 1: “Hay un exceso de alumnos en el
grupo, lo que impide trabajar con los alumnos en
clase; la exposición por equipos no funciona
porque el alumno estudia por separado su
pedacito y lo lee en clase...”

Profesora 2: “A mí no me ha funcionado el trabajo grupal,
se quedan con visiones parciales. Lo que pasa es que si les
doy un tema, por ejemplo, la Revolución Francesa, se lo
dividen entre todos y unos ven sólo las causas, otros las
consecuencias. A la hora de exponer me dicen: -¡Maestra,
no vino el de las causas, ¿Cómo exponemos sólo las
consecuencias?!-... si no vino el de las causas, pues es un
verdadero problema.”

Profesora 3: “ A muchos de mis alumnos no les gusta
trabajar en equipo, se niegan. Sobre todo los que sí
trabajan, porque dicen que terminan haciéndole el trabajo a
los otros, regalándoles la calificación y eso no se vale.”

Alumna de bachillerato:

“No es justo, porque el equipo era de 6 y sólo mi amiga y yo
hicimos todo. Era un día antes de entregar. Bueno, yo saqué
la información y ella lo pasó a máquina. Luego vino Luis y él
hizo una portada con dibujos y le pegó algunas ilustraciones
que compró. Pero los otros 3 sólo pusieron su nombre y de
pilón se quejaron de que no estaba tan bonito como el del
otro equipo. Y luego la maestra nos calificó parejo a todos...
Eso me molestó mucho, pero no dije nada, no quiero
enemigos gratis ni que la maestra me repruebe.”

Alumno de secundaria:

“¡Esos dos hicieron trampa y el profesor ni en cuenta! La
secretaria del papá de uno de ellos les pasó en
computadora la información que venía en un libro, luego la
cambiaron con el procesador, que si la letra, el orden de
todo, las palabras, y después imprimieron varios trabajos,
les pegaron ilustraciones y ¡los vendieron en el salón! Si les
comprabas el trabajo una semana antes costaba tanto, si
era el mero día, costaba más. El maestro pensó que lo
habían hecho los equipos, yo creo que no los leyó, los vió
por encima y les puso 8, 9 y hasta 10… Yo no compré
nada.....estaba muy caro.”

El “free rider”...
Problema de la acción
colectiva (Olson, 1992):
Individuos que se
benefician de la acción
colectiva de los demás
sin pagar los costos, sin
cooperar.
Tiene efectos negativos
en la acción colectiva y
en logro del interés
común.

Un estudio en bachillerato agropecuario...
(I. Mendoza Vázquez, 2004)

Actividades próximas,
ninguna reúne todos los
componentes básicos.
Es frecuente el “trabajo en
equipo”.
Espacios experienciales:
taller, prácticas de campo,
proyectos productivos.
Aparece “ayuda espontánea”
Principal problema: los free
riders.
No hay procesamiento en
grupo, poca supervisión.

65%

17%

18%

ESTRUCTURAS DE INTERACCIÓN
ALUMNO-ALUMNO

(Clases en aula Química e Informática con trabajo en
equipo.

 Porcentaje de tiempo)

Individualista

Competitiva

Trabajo en equipo

Algunas estrategias para el docente...

Para la
conformación y
conducción de los
grupos.
Para la supervisión y
monitoreo.
Para la
autoevaluación y
evaluación de
habilidades,
procesos y
productos.

Algunas estrategias específicas…

Rompecabezas
(Aronson).
Aprendizaje en
equipos de
estudiantes
(Slavin).
Investigación en
grupo (Sharan).

Co-op Co-op
(Kagan).
Cooperación
guiada (O´Donell
y Dansereau).
Solución de
problemas:
brainstorming y
grupos focales.

Cuando un “equipo” no está funcionando
cooperativamente, los alumnos:

Dejan el grupo impulsivamente.
Platican de tópicos diferentes al trabajo.
Realizan “su” parte e ignoran el trabajo de los
otros.
No comparten respuestas ni materiales.
No corroboran si los demás han aprendido o
no.
No hay liderazgo compartido.
Se presuponen o ignoran las habilidades
sociales.
No hay procesamiento de grupo.

1. ¿Qué tan claros te parecieron los objetivos o metas del trabajo?
Muy claros() Algo vagos () Confusos()

2. La atmófera de trabajo fue:
Cooperativa y cohesiva() Apática () Competitiva()

4. ¿Qué tan efectivo como líder resultó el compañero que coordinó
el equipo?
Demasiado Autoritario() Democrático() Débil()

3. ¿Qué tan claros te parecieron los objetivos o metas del trabajo
a realizar?
Muy claros() Algo vagos () Confusos()

Formato para valorar las reacciones de los
estudiantes respecto al trabajo en equipo

5. Respecto al nivel de participación, responsabilidad y compromiso de
los integrantes del grupo:
Todos trabajaron al parejo() Sólo algunos colaboraron ()
 Casi nadie se involucró en serio()

6. ¿Te encontraste a tí mismo deseoso de participar cuando tenías la
oportunidad de hacerlo?:
Casi nunca() Ocasionalmente() Frecuentemente()

7. ¿Qué tan satisfecho te sientes con los resultados de la discusión o del
trabajo realizado?
Muy satisfecho() Moderamente satisfecho() Insatisfecho()

8. ¿Te gustaría volver a trabajar con el mismo equipo?
Me encantaría() Si es necesario() De ninguna manera()

RÚBRICA PARA LA EVALUACIÓN DE PROCESOS DE APRENDIZAJE COOPERATIVO

EXCEPCIONAL

ADMIRABLE

ACEPTABLE

AMATEUR

PARTICIPACIÓN
GRUPAL

Todos los
estudiantes

participan con
entusiasmo

Al menos ¾ de
los estudiantes

participan
activamente

Al menos la mitad
de los estudiantes
presentan ideas

propias

Sólo una o dos
personas
participan

activamente

RESPONSABILIDAD

COMPARTIDA

Todos
comparten por

igual la
responsabilidad
sobre la tarea

La mayor parte
de los miembros

del grupo
comparten la

responsabilidad
en la tarea

La responsabilidad
es compartida por

½ de los
integrantes del

grupo

La
responsabilidad

recae en una sola
persona

CALIDAD

DE LA
INTERACCIÓN

Habilidades de
liderazgo y saber

escuchar;
conciencia de los
puntos de vista y
opiniones de los

demás

Los estudiantes
muestran estar
versados en la
interacción; se

conducen
animadas

discusiones
centradas en la

tarea

Alguna habilidad
para interactuar;
se escucha con

atención; alguna
evidencia de
discusión o

planteamiento de
alternativas

Muy poca
interacción:

conversación
muy breve;

algunos
estudiantes están

distraídos o
desinteresados.

ROLES
DENTRO

DEL GRUPO

C/estudiante
tiene un rol

definido;
desempeño
efectivo de

roles

Cada estudiante
tiene un rol

asignado, pero
no está

claramente
definido o no es

consistente

Hay roles
asignados a los

estudiantes, pero
no se adhieren

consistentemente
a ellos.

No hay ningún
esfuerzo de

asignar roles a
los miembros del

grupo.

“10 fórmulas para evaluar el AC”

1. Media de las puntuaciones individuales de los miembros del
grupo.

2. Totalizar las puntuaciones individuales de los miembros del
grupo.

3. La puntuación grupal como único producto.
4. Seleccionar al azar el trabajo o documento de uno de los

miembros del grupo y puntuarlo.
5. Seleccionar al azar el examen de uno de los miembros del

grupo y puntuarlo.
6. Puntuación individual más un bono grupal.
7. Bonos basados en la puntuación más baja/alta.
8. Puntuación individual más media grupal.
9. Todos los integrantes reciben la puntuación del miembro que

puntuó más bajo/alto.
10. Media de las puntuaciones académicas más una puntuación

en desempeño en habilidades de colaboración.

	Número de diapositiva 1
	Mitos alrededor del aprendizaje cooperativo�
	Número de diapositiva 3
	 Estructuras de aprendizaje
	Número de diapositiva 5
	Consecuencias benéficas del AC:
	Cooperar es trabajar juntos para lograr metas compartidas
	Habilidades y actitudes en el AC
	Número de diapositiva 9
	Número de diapositiva 10
	Número de diapositiva 11
	Número de diapositiva 12
	El “free rider”...
	Un estudio en bachillerato agropecuario...�(I. Mendoza Vázquez, 2004)
	Algunas estrategias para el docente...
	Algunas estrategias específicas…
	Cuando un “equipo” no está funcionando cooperativamente, los alumnos:
	Número de diapositiva 18
	Número de diapositiva 19
	Número de diapositiva 20
	“10 fórmulas para evaluar el AC”�

