

�������� �������� �������� �������� �������� �������� �������� �������� �������� 								 ��������

 ��������

 �������� �������� ��������

 �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� ��������

 �������� �������� �������� �������� �������� 								

 �������� ��������

 �������� �������� �������� �������� �������� �������� ��������

�������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� ��������

�������� �������� �������� �������� �������� �������� !!!!!!!! �������� �������� �������� ��������

�������� �������� �������� """""""" !!!!!!!! ########�������� �������� ��������

�������� ��������

 ########�������� ��������

�������� $$$$$$$$ """"""""

 �������� �������� �������� ��������

�������� �������� �������� �������� �������� �������� �������� �������� �������� 								 ��������

 �������� �������� �������� �������� ��������

 ��������

��������

 �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� 								 �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� ��������

 ��������

�������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� 								 �������� �������� �������� �������� �������� ��������

 ��������

 �������� �������� �������� ��������

 								 �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� ��������

 ��������

�������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� ��������

 ��������

��������

 �������� �������� 								 �������� 								 �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� �������� !!!!!!!! �������� �������� ��������

 ��������

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 2

ÍNDICE __ PÁGINA

1. Presentación del material._________________________________ 2

2. Justificación.___ 3

3. Dificultades que puede presentar nuestro alumnado.____________ 5

4. Intervención.___ 5

BLOQUE 1__ 7

BLOQUE 2__ 17

BLOQUE 3 _______________________________________ 23

BLOQUE 4__ 28

BLOQUE 5__ 33

BLOQUE 6__ 39

5. Bibliografía. ___ 46

6. Anexos materiales. ______________________________________ 47

Anexo 1. __ 48

Anexo 2. __ 49

Anexo 3. __ 50

Anexo 4. __ 51

Anexo 5. __ 52

Anexo 6. __ 53

Anexo 7. __ 54

Anexo 8. __ 55

Anexo 9. __ 57

Anexo 10. ___ 60

Anexo 11. ___ 61

Anexo 12. __ 62

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 3

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

1. PRESENTACIÓN DEL MATERIAL:

¿QUÉ ES?

Se trata de un guión detallado de ayuda a cualquier maestro para crear y potenciar

técnicas de trabajo intelectual en su alumnado de tercer ciclo de Educación Primaria.

El objetivo de este mater ial no es otro que el conocimiento y adquisición de las

técnicas de trabajo intelectual que van a permitir a nuestros alumnos la mejora en su

rendimiento académico así como la prevención de posibles dificultades de aprendizaje.

2. JUSTIFICACIÓN.

¿POR QUÉ SURGE ESTE MATERIAL?

La Ley Orgánica 2/2006, de 3 de mayo, de educación, señala en su Preámbulo que tres

son los principios fundamentales que presiden su desarrollo, entre ellos y el principal:

conseguir que todos los ciudadanos alcancen el máximo desarrollo posible de todas sus

capacidades individuales y sociales, para lo que necesitan recibir una educación de

calidad adaptada a sus necesidades.

El segundo principio requiere de la colaboración de todos los ciudadanos para que

alcancemos el objetivo anterior, es decir, el pleno desarrollo de la personalidad del

alumno de manera que pueda integrarse en la sociedad que le rodea.

Sin embargo, tal y como dice esta Ley, ello requiere del Pr incipio del Esfuerzo, que

resulta indispensable para una educación de calidad, y que debe aplicarse a todos los

miembros de la comunidad educativa y, por tanto, también hablamos del esfuerzo del

alumnado. Y es que son ellos los que habrán de adquirir unos hábitos que les permitan

incorporarse con las mayores garantías de éxito en la sociedad competitiva que nos ha

tocado vivir ya desde finales del siglo XX.

Este material surge ante la detección generalizada en el alumnado extremeño de una

serie de necesidades educativas cuya satisfacción resulta imprescindible para su

progreso en el rendimiento académico, muy relacionadas con la capacidad de esfuerzo

en el trabajo escolar, a saber:

1. Necesidad de integrar sistemáticamente el trabajo académico-escolar fuera del

aula, en casa.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 4

2. Necesidad de constituir el estudio como herramienta de trabajo favorecedora

para su evolución y rendimiento académico (trabajo emocional).

3. Necesidad de creación de las condiciones óptimas para un estudio y trabajo

eficaz (lo que conocemos como técnicas de estudio).

4. Necesidad de autoaplicar las técnicas de trabajo intelectual.

5. Necesidad de comunicar y coordinar este trabajo con la familia.

6. Necesidad de comunicar y coordinar este trabajo con otros compañeros en el

centro educativo.

Es decir, este trabajo responde a la pregunta:

¿CÓMO SE APRENDE A ESTUDIAR?

Aprender a estudiar y a trabajar en la edad de la Educación Pr imar ia, posibilita la

mejora de las perspectivas escolares del alumnado, más aún, garantiza la

prevención de dificultades en las áreas instrumentales básicas, pilares académicos

imprescindibles para alcanzar con garantías de éxito la educación secundar ia

obligator ia.

· Por la necesidad del alumnado, que se encuentra en el tramo final de una etapa

en la que deben haber consolidado unos hábitos –de estudio y trabajo personal-

cuya adquisición favorecerá su evolución académica en la etapa siguiente;

· por la necesidad del profesorado, que en la mayoría de las ocasiones

desconocemos en qué consisten estas técnicas y qué pautas debemos seguir en

su enseñanza-aprendizaje;

· así como por la necesidad de las familias y el entorno que rodea a un alumnado -

a punto de iniciar todo un periodo de transición cognitiva, física, y

socioafectiva- de conocer, aplicar y responder de manera preventiva a las

necesidades académicas de sus hijos,

es por lo que se presenta este material.

El creciente desarrollo de la interdisciplinar ciencia cognitiva, ha mostrado, por un lado,

el gran papel que juega en el rendimiento académico e intelectual unas adecuadas

técnicas de trabajo, y por otro, y quizás lo más importante, la posibilidad de que éstas

son susceptibles de ser transmitidas y por tanto, enseñadas como un contenido más del

aprendizaje escolar.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 5

Entendemos por trabajo intelectual todas aquellas actividades en las que las

operaciones cognitivas desempeñan un papel primordial en la ejecución de las mismas.

En este sentido, el estudio sería considerado como una actividad más, junto a muchas

otras, como son la solución de problemas, la elaboración de proyectos, trabajos de

investigación, redacción de informes y análisis de textos entre otras, todas ellas

sumamente importantes en cualquier perfil profesional.

Estas son las principales razones por las que hemos considerado interesante adentramos

en este campo a fin de dotar a los estudiantes del tercer ciclo de la educación primaria

las necesarias herramientas de trabajo que les permitan rentabilizar al máximo el tiempo

empleado en el trabajo escolar y en el estudio. Estudio, por otro lado, cada vez más

complicado dada la gran cantidad de información con la que trabajamos en la

actualidad.

3. DIFICULTADES QUE PUEDE PRESENTAR NUESTRO ALUMNADO.

En relación con las técnicas de trabajo intelectual, a saber:

1. Necesidad de integrar sistemáticamente el trabajo académico-escolar fuera del

aula, en casa.

2. Necesidad de constituir el estudio como herramienta de trabajo favorecedora

para su evolución y rendimiento académico.

3. Necesidad de creación de las condiciones óptimas para un estudio y trabajo

eficaz (lo que conocemos como técnicas de estudio).

4. Necesidad de autoaplicar las técnicas de trabajo intelectual.

5. Necesidad de comunicar y coordinar este trabajo con la familia.

6. Necesidad de comunicar y coordinar este trabajo con otros compañeros en el

centro educativo.

4. INTERVENCIÓN.

¿CÓMO SE UTILIZA EL MATERIAL? Siguiendo de manera ordenada la guía

propuesta en cada uno de los seis bloques que lo constituyen, para así estimular la

capacidad de trabajo y estudio en nuestro alumnado.

¿QUÉ DEBO HACER? Se presentan seis bloques de estrategias interrelacionados que

van a permitir alcanzar el objetivo de este material. Aunque aparecen de manera

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 6

secuenciada los seis bloques, no significa que debamos seguir el orden consecutivo de

los mismos tal y como aparecen. Lo fundamental es que tengamos en cuenta que será

necesario desarrollar los 6 bloques para alcanzar el objetivo, en el orden que prefiramos.

Cada bloque de contenido está ligado a una necesidad del alumno en cuanto a las

técnicas instrumentales básicas y, para el desarrollo de cada uno de ellos, basta con

seguir las indicaciones sugeridas tal y como van apareciendo.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 7

BLOQUE 1.

Ante la dificultad del alumno para… integrar sistemáticamente el trabajo

académico-escolar fuera del aula, en casa.

1.1. OBJETIVOS.

Como maestros o tutores, presentaremos a nuestro grupo de alumnos el comienzo de

esta actividad poniendo en conocimiento de los mismos una serie de realidades, que se

van a convertir en los objetivos de este primer bloque.

1. Hacerles conscientes de un hecho que existe: la inexistencia y/o la dificultad de

un buen trabajo académico-escolar-educativo en casa.

2. Acercarles el porqué necesitan adquirir el hábito de trabajo en casa.

3. Ejecutar el plan propuesto y valorar su desarrollo.

Por tanto, el objetivo es desarrollar una serie de actividades que permitan a los alumnos

adquirir el hábito de trabajo en casa, de manera que puedan completar, continuar y

avanzar en su evolución escolar -lo cual les beneficia no sólo como alumnos

individualmente, sino como grupo-clase, al favorecer el desarrollo de la actividad

ordinaria al aportar su trabajo al resto de los compañeros y al maestro-.

Sin embargo, este objetivo tiene también un carácter propedéutico, pues en el paso a la

educación secundaria obligatoria, -etapa en la que el trabajo personal en casa es

inherente a una buena evolución académica y a veces incluso no suficiente-, tener

adquirirdo este buen hábito permitirá una evolución adecuada desde el principio,

evitando “baches” desafortunados propios del periodo de adaptación a una etapa donde

la exigencia en el trabajo y el esfuerzo personal es mayor.

Además, el hábito de trabajo y estudio, progresivamente puede evolucionar a una

motivación intrínseca, es decir, por la satisfacción que genera saberse con el deber

cumplido y la satisfacción intelectual de los aprendizajes adquiridos.

Si optamos por desarrollar este bloque con dos o más grupos de alumnos -formado

grupos de trabajo-, otro objetivo será:

· Incidir en la motivación como variable prioritaria en la consecución del éxito

académico.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 8

1.2. METODOLOGÍA.

Es fundamental que como maestros repasemos que la actividad en clase la podemos

estructurar de manera cooperativa (Jonson, 1980), pues para este bloque sería una

metodología adecuada.

La actividad cooperativa parte de que los alumnos alcanzan sus objetivos si los otros

alcanzan los suyos; además, la actividad o estrategias de aprendizaje cooperativo son

muy útiles para desarrollarse en grupos heterogéneos así como beneficiosa tanto para el

alumno como para el tutor, porque hace un esfuerzo por organizar, verbalizar y

explicitar la información.

Para estructurar ACTIVIDADES DE AULA DE MODO COOPERATIVO (Escheíta y

Martín, 2001) debemos seguir los siguientes y útiles pasos:

1. Determinar los objetivos de cada lección.

2. Determinar el tamaño del grupo más adecuado para cada lección.

3. Tener en cuenta la heterogeneidad de los alumnos en cada grupo.

4. En cuanto a la distribución del aula, que los alumnos se vean y puedan compartir

materiales y las ideas.

5. Dar el material adecuado así como sugerencias sobre cómo llevar a cabo la tarea.

6. Explicar la tarea: dando consignas muy claras sobre qué pretendemos conseguir

(muy importante es que sepan que todos contribuimos al objetivo del grupo).

7. Observar las interacciones para saber qué problemas tienen para trabajar

cooperativamente.

8. Cuando un grupo tenga problemas, aconsejar; dando a cada uno las habilidades

más adecuadas para intervenir mejor en dicho aprendizaje cooperativo.

9. Evaluar los trabajos de grupo; tanto globalmente como lo aportado por cada

miembro, con objeto de ayudar a estos si fuera necesario para el logro de un

mayor nivel de participación en el grupo.

1.3. TEMPORALIZACIÓN.

A la hora de planificar el desarrollo del BLOQUE 1 consideraremos estos tiempos:

· Dos sesiones de 50 minutos aproximadamente para la toma de contacto y

explicación de la actividad en sí misma.

· Un mínimo de 25 días de prueba para la adquisición del hábito.

· Tiempo para la evaluación: antes, durante y después. Será fundamental antes,

para conocer de dónde parte cada alumno; durante el desarrollo, la evaluación

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 9

nos permitirá ir corrigiendo detalles sobre la marcha y después (tanto a corto,

medio y largo plazo) para conocer si hemos cumplido el objetivo y valorar la

calidad de la ejecución del plan. Sin embargo, durante los tres primeros meses,

el seguimiento del habito debería ser cada 15 días, después –en los tres meses

siguientes- la haremos una vez al mes (lo cual constituirá también un impulso

que refuerce la constitución del hábito).

1.4. IMPORTANCIA DEL PAPEL DEL MAESTRO.

En este bloque, el eje fundamental radica en la sistematicidad del desarrollo de la

actividad. Desde el primer día hasta la adquisición del hábito por parte de nuestros

alumnos, la insistencia periódica en el desarrollo de la actividad y la motivación a ello

determinará en gran parte el éxito de la misma, y no sólo a corto sino a medio y largo

plazo. Recordemos que un hábito no se adquiere en unos pocos días, ni permanece en el

tiempo si no se practica.

Además, nuestro papel es fundamental como mediador y estimulador del aprendizaje

cooperativo. Y, por supuesto, en la transmisión de la información haremos hincapié

constantemente en la importancia que tiene la motivación para el logro de cualquier

objetivo, de manera que se transmita a los alumnos no sólo verbalmente sino que lo

perciban a través de actitudes: sería bueno que como tutores también participáramos

con ellos en la dinámica y nos implicásemos como uno más.

Para aquellos que quieran entenderlo mejor aportamos información clara que, de

manera breve, nos ayuda a comprender la importancia que tiene la motivación en

cualquier proceso académico y, en general, en la consecución de un objetivo:

Si tuviésemos que señalar un factor que incida con la misma o, incluso, con mayor fuerza o peso que las

aptitudes intelectuales en el rendimiento académico, sin duda deberíamos dirigir la atención hacia una

variable de personalidad denominada motivación o, en términos psicológicos, motivo de logro. Esta

variable explica el porqué de determinadas situaciones en las que el individuo aún disponiendo de buenas

aptitudes intelectuales obtiene un redimiento académico inferior al previsible o, por contra, aquellos

sujetos que sin destacar intelectualmente alcanzan el éxito escolar.

La motivación, siguiendo a Ausubel (1989) aunque no es indispensable para el aprendizaje limitado y de

corto plazo (existen tipos de aprendizaje que no requieren motivación, como por ejemplo el

condicionamiento clásico pavloviano), es absolutamente necesaria para el tipo sostenido de aprendizaje

que interviene en el dominio de una disciplina de estudio dada. Sus efectos, sin embargo se encuentran

mediados principalmente por la intervención de variables como la concentración de la atención, la

persistencia y, especialmente la tolerancia a la frustración.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 10

Mientras que las variables cognoscitivas mejoran directa y específicamente la asimilación de los

significados adquiridos (facilitando su asimilación e integración con los previamente establecidos), las

variables motivacionales influyen en el aprendizaje únicamente de manera catalítica e inespecífica al

energizarlo e impulsarlo.

La motivación de logro, contrariamente a lo que comúnmente se piensa, no es una variable unitaria si no

que consta (dependiendo de diferencias individuales de la personalidad, de la interacción con los padres,

profesores y amigos, de los rasgos de temperamento genéticamente determinados, afiliación de clase

social, racial, étnica y sexual) de distintas proporciones del impulso cognoscitivo, pulsión afiliativa y

motivación de mejoría del yo.

El impulso cognoscitivo es el más importante de los tres por ser el más estable, al ser inherente a la tarea

misma, en el sentido de que el aprendizaje exitoso per se constituye su propia recompensa aparte de las

recompensas o aprobación externas.

Por otro lado, el impulso afiliativo expresa la necesidad de trabajar bien en las tareas escolares a fin de

obtener la aprobación de los mayores. Decrece progresivamente su importancia a medida que vamos

abandonando la infancia y nos aproximamos a la adolescencia.

 La motivación de mejoría del yo refleja la necesidad de obtener un status a través de la propia

competencia o de nuestra capacidad de ejecución. Aumenta progresivamente su importancia al empezar la

edad escolar y constituye el principal componente de la motivación en nuestra cultura.

El castigo, por otra parte (la falta de recompensa o el miedo al fracaso), dentro de límites razonables

ejerce una influencia demostradamente necesaria en la educación sostenida a largo plazo, en especial en

los estudios universitarios, debido a la propensión demasiado humana a demorar y aplazar las tareas

escolares exigidas.

Si tuviesemos que caracterizar a los individuos con alto motivo de logro, las siguientes cualidades los

definirían:

· Desarrollan actividades múltiples que guardan relación con los objetivos académicos, atribuyen

el éxito a determinantes internos como son su habilidad y esfuerzo lo que consideran como muy

recompensante.

· Son muy resistentes al fracaso mostrando tenacidad y perseverancia en su conducta. Atribuyen

a su falta de esfuerzo la no consecución de objetivos.

· Seleccionan tareas de dificultad intermedia que proporcionan la mejor información sobre su

autoevaluación.

Por el contrario, los estudiantes no motivados:

· No desarrollan actividades tendentes al logro, atribuyen el fracaso a determinantes externos y

excluyen el esfuerzo como factor causal.

· Abandonan fácilmente ante el fracaso y consideran que éste es originado por una falta de

habilidad incontrolable.

· Seleccionan tareas de un grado de dificultad extrema (muy alta o muy baja) que proporcionan

un mínimo «feedback» autoevaluativo.

Una sugerencia sumamente útil cuando emprendemos una tarea poco agradable es la de enumerar todos

los aspectos positivos que se pueden obtener en la realización de la misma.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 11

1.5. MATERIALES.

· Para la elaboración del horario: lápiz y papel (o soporte informático).

· Para la “TABLA DE TRABAJO Y ESTUDIO” (se adjunta modelo en el

apartado ANEXOS MATERIALES): pegatinas de tres colores diferentes. Por

ejemplo, rojo para cuando no hemos cumplido con nuestra responsabilidad,

amarillo para cuando hemos respondido parcialmente y verde para cuando la

responsabilidad ha sido total.

· También podemos elaborar una cartilla que sirva como línea base de

seguimiento de adquisición del hábito, a modo de registro de conducta. (Cartilla

de REGISTRO DE CONDUCTA se adjunta en el apartado ANEXOS

MATERIALES).

· Diploma de RECONOCIMIENTO AL ESFUERZO Y AL TRABAJO.

1.6. DESARROLLO DE LA ACTIVIDAD.

Y ahora, ¿cómo vamos a trabajar en este primer bloque?, ¿qué pretendemos conseguir?

Partiendo de los objetivos propuestos, la secuencia de nuestras acciones para que

nuestros alumnos adquieran el hábito de trabajo en casa, podría ser:

1. En primer lugar, expondremos al grupo los objetivos que pretendemos, tal y como se

reflejan en el apartado OBJETIVOS DEL BLOQUE 1.

2. Como se trata de que adquieran el hábito de trabajar las tareas escolares en casa, es

necesario que les expliquemos qué es un hábito y cuánto tarda en adquirirse, ¿cómo?:

· Preguntándoles a ellos qué saben acerca de los hábitos o las costumbres (así

detectaremos sus conocimientos previos).

· Les pediremos que nos pongan ejemplos y, a continuación, habiéndoles ubicado

ligeramente,

· podemos proceder a extraer información adecuada para ellos a partir de este

texto del psicólogo conductista B. F. Skinner:

La Re-Programacion de los Hábitos

Los individuos desarrollan comportamientos programados en torno a la realización de tareas gratificantes

para ellos. Estos “hábitos” han sido aprendidos sobre tiempo y tienen una asociación fija con la actividad

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 12

agradable (por ejemplo ver la televisión, jugar, o evitar estudiar); o con la consecuencia de haber

realizado dicha actividad (tras jugar sensación de bienestar por compartir momentos con las amistades;

tras estudiar sentimientos de bienestar por saberse con el deber cumplido; tras evitar estudiar esquivar

momentáneamente el miedo al esfuerzo que supone…). Estos comportamientos son tan habituales que los

individuos se encuentran haciéndolos sin recordar haberlo decidido. Sin recordar que puede haber otras

opciones mejores.

Si estas conductas pueden ser aprendidas, entonces también es posible des-aprenderlas. En el primer paso

de este sistema, se aconseja a los individuos cómo interrumpir sus rutinas físicas y emocionales. Por

ejemplo, se les pide a los sujetos cambiar sus rutinas vespertinas, evitar los materiales y lugares donde

típicamente podemos distraernos (cuarto del televisor, teléfono, ordenador, ventana que da a un

parque…), y crear unas condiciones agradables para el estudio (una silla adecuada, habitación luminosa y

bien ventilada, empezar por tareas agradables que estimulen el primer paso hasta que de comienzo el

estudio…). La meta es la de extinguir el hábito de no continuar el trabajo académico en casa.

Terapeutas conductuales, nos sugieren que podemos crear nuevos hábitos, repitiendo el comportamiento

21 días consecutivos. Comportamientos que se evitan continuamente se debilitan, mientras que

comportamientos que se repiten continuamente son reforzados.

El cambio de rutinas es un paso necesario y directo para renunciar la “adicción” . Es un proceso

relativamente sencillo, y requiere normas, consciencia y premeditación por parte del sujeto.

En conclusión, lo que les debería quedar claro es:

· Que los hábitos, tanto buenos como los no tanto, se aprenden y se des-aprenden.

· Que la adquisición de un hábito requiere, como mínimo, de su práctica

continuada durante al menos 25 días para que se automatice.

3. A partir de esta información al grupo, podemos tranquilizarles diciéndoles que ahora

nosotros les vamos a ayudar a construir esas “normas”, ese estado de “consciencia” y

“premeditación” .

Sin embargo, es necesario que les recordemos por qué tratamos de que adquieran este

hábito, que no tratamos de venderles “ la moto” , sino que es bueno para ellos porque…

1. Es la única manera de continuar-reforzar el trabajo de clase, y permite la

preparación de las próximas lecciones, lo cual favorece su avance (doblemente,

además: como alumnos individualmente y como alumnos en el grupo).

2. Porque es la única manera de progresar en “nuestra-suya” enseñanza-aprendizaje

y acabar de forma óptima la Educación Primaria.

3. Porque necesitamos acostumbrarnos a trabajar todos los días un poco para poder

hacer frente a la Educación Secundaria, que nos va a exigir este ritmo.

Para la adquisición de estas normas lo primero que vamos a proponerles será la

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 13

necesidad de la construcción de un horario.

4. Diseñar un horario de estudio, debemos decirles, puede ser una tan simple o

importante como nosotros queramos; pero si somos inteligentes un buen horario nos

ayudará y aliviará el esfuerzo del estudio.

Lo primero que debemos saber para organizar las tareas escolares es cómo distribuir

los diferentes tipos de “ tareas” .

· En primer lugar afrontaremos las tareas de dificultad media: realizar

actividades o ejercicios de las principales áreas –lengua, matemáticas o

conocimiento del medio, inglés, educación física- y que exijan “ un poquito” de

nuestra atención.

· A continuación, una vez que nuestro organismo ya está predispuesto y centrado

en el trabajo (porque centrarnos en una tarea conlleva un ratito, depende de lo

habituados que estemos), afrontaremos las tareas de dificultad alta, y

generalmente suele ser el estudio: leer un texto, extraer lo más importante,

integrarlo en mi conocimiento, y comprobar que recuerdo todo lo que debo

aprender; volver a leer otro fragmento, extraer… y comprobar que recuerdo

todo lo que debo aprender, así como repasar si recuerdo lo que me he

aprendido del texto anterior; y realizar esta secuencia sucesivamente hasta

completar el contenido que tenga previsto estudiar.

¡Ojo! Porque en el estudio, tan importante es la adquisición de nuevos

contenidos como el repaso de lo que ya me he estudiado!

Por eso, en esta segunda fase de “ tareas de casa” siempre debemos incluir, bien

al principio o al final, el repaso de lo aprendido hasta ese día. (Si todos los días

no puede ser, sí por lo menos, una vez cada tres días dedicar un ratito a

repasar. ¡Ojo! ¡Máximo tres días…! No abandonéis el repaso más de 3 días

consecutivos...).

· Por último, y sólo si las hay, realizaremos tareas más manuales o liberadoras

de la atención; por ejemplo, ejercicios de plástica, prácticas de música o de

educación física, etc.

5. Bien, tras esta información, vamos a darles una serie de pautas para elaborar un

horario –que a continuación exponemos-, así como una planilla de un horario

cualquiera, con los días de la semana y las horas de tarde (por si acaso aún algún

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 14

alumno no ha hecho un horario…), en la que traten de programar de manera

“experimental” las tareas que les tocaría realizar esta tarde.

Por supuesto, es una práctica, así que podrán modificar ese horario, consultarnos y

consultar a otros compañeros. Asimismo, recordarles que no deben olvidar tiempo para

los descansos y para el repaso.

La elaboración del horario no es definitiva, a medida que empiecen a utilizarlo y pasen

los días, ellos mismos deben saber que pueden y están en la “obligación” de modificarlo

para que se ajuste a sus necesidades reales.

No olvidaremos recordarles que van a contar en todo momento con nuestra ayuda

(preferimos que nos cuenten lo que más les cuesta en el cumplimento del mismo o lo

que no les encaja, a que nos digan que todo va “sobre ruedas” . Al fin y al cabo son ellos

los que salen perdiendo y a la larga seremos los maestros los que habremos de hacer

más esfuerzo para compensar el déficit).

Ahí van las pautas para el horario y estudio.

PLANIFICA EL ESTUDIO

(F. F. Pozar . Inventar io de hábitos de estudio. Madr id.1999)

HORARIOS

Los puntos fundamentales que giran alrededor del aprovechamiento del tiempo de estudio son:

1. Confeccionar un horario de estudio personal.

Cada uno sabe las horas en que más le agrada estudiar, porque rinde más, el número de horas que

necesita, las asignaturas que ha de preparar el día o días siguientes, etc.

2. Incluir en ese horario TODAS las asignaturas.

En el horario, las asignaturas deben ocupar un número de horas proporcional a su importancia y a la

dificultad del alumno.

3. Incluir en el horario períodos de descanso.

Tras una hora de estudio debe haber un periodo aproximado de diez minutos de descanso: después se

rinde más que sise intenta aprovechar las dos horas seguidas.

4. Incluir días de descanso a la semana.

Es formula muy saludable el trabajar bien durante toda la semana y descansar sábados y domingos: la

deseada “semana inglesa” .

5. Cumplir verdaderamente este horario hasta hacer un hábito.

Dedicar un número de horas diarias al estudio que garantice la tranquilidad del éxito final.

6. Finalmente: este horario sólo tiene sentido si lo cumplimos, el reto está en practicar

al menos durante 25 días, ¿os atrevéis? Sólo os digo que los que acepten el reto verán

cómo mejoran las calificaciones (cuantitativas y cualitativas, claro, aunque eso lo

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 15

sabemos nosotros…) y lo fácil que será seguir el ritmo de la clase.1

Bien, en nuestra intención de ayudar al grupo de alumnos a adquirir el hábito de estudio

vamos a utilizar en el espacio del aula de grupo una “TABLA DE TRABAJO Y

ESTUDIO”. ¿De qué se trata?

En una hoja de parte de faltas ampliada, expuesta en la clase, día a día iremos marcando

(con pegatinas de colores o con cruces de colores o un símbolo distintivo) si hemos

cumplido TOTALMENTE, PARCIALMENTE O NADA nuestra responsabilidad

escolar, estudiar-trabajar en casa.

De esta manera, van a conocer la evolución de la adquisición del hábito. Cada día,

delante de los compañeros y tutor (en prácticas realizadas parece dar buen resultado a

primera hora de la mañana, cuando el profesor hace el control de faltas y los alumnos

están receptivos) se comentarán las dificultades para llevarlo a cabo, así como para

recoger las opiniones y la ayuda de otros compañeros.

Este práctica, como se especifica en los objetivos, se puede hacer empleando una

metodología de trabajo cooperativo, dividiendo al conjunto de alumnos en 2 ó 3 grupos

para que entre los miembros de cada grupo se animen a ejecutarlo, a darse

“explicaciones” por no cumplirlo, y así conseguir el objetivo.

7. Cuando finalice el período en el que el grupo clase nos hemos comprometido a

trabajar, podemos hacer un pequeño acto que reconozca los méritos por haber logrado el

éxito, o por estar en el camino de conseguirlo.

Se trataría de hacer una entrega de diplomas de RECONOCIMIENTO AL ESFUERZO

utilizando como modelo el propuesto en el apartado de ANEXOS MATERIALES.

1.7. INDICADORES DE EVALUACIÓN.

INDICADORES DE EVALUACIÓN VALORACIÓN PROPUESTAS DE
MEJORA

Si la planificación fue la adecuada.
Si la temporalización fue adecuada.
Si se ha incluido la evaluación continua como elemento que
permita efectuar cambios en el momento real.

Si esos cambios se han llevado a cabo –si se han realizado

1 Obviamente, desde el principio ya preveamos qué alumnos tendrán dificultades en el
cumplimiento del horario. Bueno sería enseñarles estrategias específicas para que se
animen a cumplirlo o proponerles llegar a un acuerdo.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 16

cambios oportunos en momento real, fruto de la evaluación
continua-.
Grado de motivación del profesor en su desarrollo.
Grado de sistematicidad y constancia en el desarrollo.
Si el seguimiento al alumnado por parte del maestro es el
adecuado.

Grado de flexibilidad ante las propuestas del alumnado.
Si el rendimiento de la clase mejora.
Si la actitud de los grupos o equipos es de colaboración.
Si se cumple el objetivo, es decir, que tras un mes desarrollo la
actitud ante el estudio y el afrontamiento de tareas en casa es de
mejoría.

Siguiendo estos indicadores sería conveniente y muy real redactar un informe de

evaluación con carácter cualitativo, más que cuantitativo, que informe realmente del

proceso. Y este informe nos servirá como Memoria de Evaluación referencia para la

próxima vez que apliquemos este material.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 17

BLOQUE 2.

Ante la dificultad del alumno para… constituir el estudio como her ramienta de

trabajo favorecedora para su evolución y rendimiento académico.

Enfocada desde el trabajo emocional del alumno para superar el miedo y/o pereza que

supone el “esfuerzo” de estudiar, tratando de lograr como objetivo gratificación interna

por el esfuerzo del estudio, en una doble vía: tanto por los aprendizajes adquiridos en sí

mismos, como por sentirse satisfechos con el deber cumplido –individuos responsables

con su cometido escolar-.

Los valores que se asientan bajo el eje transversal de la Educación Cívica y

Democrática, una educación para la convivencia, como son los de libertad, toma de

decisiones, responsabilidad, democracia, civismo y convivencia, nos van a servir de

base desde la que partir para trabajar su capacidad de esfuerzo en el trabajo, entendida

ahora como su responsabilidad como ciudadanos de entre 10, 12 años con unos

derechos, pero también con unos deberes.

Las adquisiciones cognitivo-morales que alcanzan los chavales a esta edad fruto del

desarrollo, son las que permiten este enfoque de trabajo en Técnicas Instrumentales

Básicas, pues lo chicos están preparados para la reflexión y la introspección, la

valoración de sus conductas y sus pensamientos, compararlos con los de otros, y

empezar a tomar decisiones para reconducir o mantener sus conductas y hábitos.

2.1. OBJETIVO.

 Formulado desde el enfoque de este segundo bloque, el objetivo que vamos a perseguir

es:

· enseñar al alumnado a enfrentarse al esfuerzo y /o miedo de cualquier tipo de

tarea escolar; siendo generalizable a cualquier tipo de tarea de la vida.

2.2. METODOLOGÍA.

Como maestros deberemos tratar de hacer una “enseñanza guiada” , a través de

preguntas, para que sea el alumno el que llegue a sus propias conclusiones y genere sus

aprendizajes. Se trata de guiar el aprendizaje a partir de preguntas directas (que generen

disonancia cognitiva), continuando con debates (que les ayuden a reorganizar sus ideas)

y con la puesta en marcha de algunas prácticas (que les llevarán a unas primeras

conclusiones).

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 18

2.3. IMPORTANCIA DEL PAPEL DEL MAESTRO.

En este caso la importancia radica en que no olvide que es un mediador del aprendizaje

de sus alumnos, actuando en la medida de lo posible desde un segundo plano, o

compartiendo con ellos, pero que sean los alumnos los que sientan que son ellos los que

llegan a “sus verdades” o propias conclusiones.

2.4. MATERIAL.

· Será suficiente con un modelo de HOJA DE REGISTRO DE EMOCIONES (tal

y como aparece en el apartado ANEXOS MATERIALES).

· Necesitaremos también un texto que se pretende que memoricen. Bastará con

escoger un párrafo de no más de 15 líneas de su libro de texto de Conocimiento

del Medio, por ejemplo, de manera que el ejercicio les servirá para enfrentase a

una tarea que habitualmente realizarán en casa.

2.5. TEMPORALIZACIÓN.

Necesitaremos dos sesiones de información y puesta en contacto con la actividad, en

las que se expondrán por primera vez al análisis de sus propias emociones frente al

hecho del estudio. Dos sesiones de aproximadamente 50 minutos.

Por otra parte, dado que vamos a ir valorando la evolución de nivel de ansiedad, y que

ello requiere someterse a experiencias directas, tomaremos nota en la HOJA DE

REGISTRO de EMOCIONES al menos…

· 3 veces la primera semana,

· 2 veces la segunda semana,

· 2 veces la tercera semana y,

· 3 veces la cuarta semana.

Aumentamos la frecuencia durante la última semana porque es probable que ya

empiecen a notar la mejora en su rendimiento y debemos hacerles conscientes de su

cambio en el estado de ánimo, de su menor miedo… y contrastar su ansiedad-miedo con

la correspondiente a las primeras hojas de registro.

También, al igual que en el BLOQUE 1, tendremos que contar con tiempo para la

evaluación: antes, durante y después. Será fundamental antes, para conocer de dónde

parte cada alumno; durante el desarrollo, la evaluación nos permitirá ir corrigiendo

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 19

detalles sobre la marcha y después (tanto a corto, medio y largo plazo) para conocer si

hemos cumplido el objetivo y valorar la calidad de la ejecución del plan. Sin embargo,

durante los tres primeros meses, el seguimiento del habito debería ser cada 15 días,

después –en los tres meses siguientes- la haremos una vez al mes (lo cual constituirá

también un impulso que refuerce la constitución del hábito).

2.6. DESCRIPCIÓN DE LA ACTIVIDAD.

Partiendo del objetivo propuesto, la secuencia de nuestras acciones para que los

alumnos afronten cada día el reto-esfuerzo-miedo para ponerse a estudiar, podría ser:

1. Comenzaremos por lanzar preguntas que les hagan cuestionarse qué sienten cada día

y qué pasa por sus cabezas justo antes de ponerse a estudiar; preguntas como las que

siguen:

· ¿Cómo te sientes cuando has trabajado?

· ¿Y cuando has trabajado bien, cumpliendo con tu responsabilidad?

· ¿Ese trabajo te ha supuesto mucho esfuerzo? ¿Cuánto? Más que cuando hago…

Y menos que cuando hago…

· ¿Tanto que no podías soportarlo?

Les dejaremos que se expresen y compartan reflexiones, guiando el debate.

2. A continuación les proponemos:

Vamos a realizar ahora mismo un “ trabajo” , se trata de aprendernos este pequeño

texto (texto especificado en el apartado MATERIAL). Sí, es como cuando estáis en casa

y toca ponerse a estudiar. Os voy a dar 20 minutos, y de manera individual tenéis que

trabajarlo… ¡Adelante!

3. Pasado el tiempo indicado continuamos el debate:

· ¿Has sido capaz o ha sido imposible?

· ¿Tenías nervios, o sentías miedo, por el “ dolor” o el “ esfuerzo” que te podía

suponer realizar esta tarea?

· ¿Y cuando tienes que estudiar en casa, sientes intranquilidad antes de ponerte a

ello? ¿Sientes miedo? ¿Tanto miedo al esfuerzo que decides dejarlo para más

tarde?

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 20

· Ahora, al memorizar el texto, no lo habéis dejado para más tarde, todos habéis

hecho el esfuerzo, al menos, de intentarlo… ¿Tanto os ha supuesto intentarlo?

¿Ha sido más el miedo al esfuerzo que imaginabas o lo que realmente ha

ocurrido?

· ¿Y en casa cuándo haces las tareas? ¿Es más miedo y/o pereza o realmente no

ocurre nada?

· ¿Cómo te sientes cuando haces las tareas y cumples con tu responsabilidad, a

pesar de hacer el esfuerzo?

· ¿Cómo te sientes cuando no cumples con tu responsabiliad escolar y no haces

las tareas?

· Entonces, ¿a qué conclusiones llegáis?

Estaría bien que anotemos en nuestro cuaderno diario de clase, esas conclusiones que

los alumnos van lanzando para utilizarlas como elemento motivados cuando “aflojen”

las fuerzas, recordándoles que ellos mismos dijeron eso tras experimentar lo que

sintieron haciendo su esfuerzo.

4. Para analizar la situación a la que se enfrentan cada día cuando van a estudiar, les

vamos a ofrecer una HOJA DE REGISTRO DE EMOCIONES (la puedes encontrar en

el apartado de ANEXOS MATERIALES), con la que vamos a trabajar el miedo y la

pereza a la hora de ponerse a estudiar. Tendrán que completarla de acuerdo a lo que se

les pide (puede ser modificada según las necesidades del grupo).

La primera vez que la rellenen -y esto ocurrirá dentro de una de las dos primeras

sesiones introductorias, tal y como se detalla en el apartado TEMPORALIZACIÓN-, se

dejará un tiempo para el análisis posterior.

A continuación, el uso de la HOJA DE REGISTRO lo haremos en el aula, en el tiempo

dedicado para esta actividad siguiendo el calendario previsto.

HOJA DE REGISTRO DE EMOCIONES (HOJA MODELO)

¿QUÉ SUCEDE

O QUÉ

SUCEDIÓ?

¿QUÉ
SENTÍ? Tipo
de emoción y
en qué grado
la sentí (De 0

a 10).

SENSACIÓN
CORPORAL O

MANIFESTACIÓN
CORPORAL.

¿QUÉ
HICE?

¿QUÉ CREO
QUE

DEBERÍA
HABER

HECHO?

¿CÓMO ME
SIENTO POR
LO QUE HE

HECHO?

Estoy en mi casa y
tengo que ponerme
a hacer los deberes
y a estudiar…

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 21

Te mostramos dos ejemplos en torno a lo que es probable esperar de los alumnos. Es

conveniente que tengamos en cuenta, además, que tras la práctica continuada, tanto del

BLOQUE 1 como del 2, es probable que la evolución mejore hacia sensaciones

positivas.

 EJEMPLO A

¿QUÉ SUCEDE

O QUÉ

SUCEDIÓ?

¿QUÉ
SENTÍ?
Tipo de

emoción y en
qué grado la
sentí (De 0 a

10).

SENSACIÓN
CORPORAL O

MANIFESTACIÓN
CORPORAL.

¿QUÉ
HICE?

¿QUÉ CREO
QUE

DEBERÍA
HABER

HECHO?

¿CÓMO ME
SIENTO POR LO

QUE HE
HECHO?

Estoy en mi casa
y tengo que
ponerme a hacer
los deberes y a
estudiar…

Pereza. (9)
Nervios (7)

Miedo (8)

La cabeza no dejaba de
darme vueltas porque
sabía que tenía que hacer
los deberes…
Estaba intranquila.

Me puse
a ver la
tele.

Apagar la tele,
irme al cuarto
y ponerme a
hacer los
deberes.

Pues mal, porque
sé que tenía que
haberlos hecho, se
me han acumulado
para otro día, y
encima después de
ver la tele dos
horas estaba
aburrida.

EJEMPLO B

¿QUÉ

SUCEDE O

QUÉ

SUCEDIÓ?

¿QUÉ
SENTÍ?
Tipo de

emoción y
en qué

grado la
sentí.

SENSACIÓN
CORPORAL O

MANIFESTACIÓN
CORPORAL.

¿QUÉ HICE? ¿QUÉ CREO
QUE

DEBERÍA
HABER

HECHO?

¿CÓMO ME
SIENTO POR
LO QUE HE

HECHO?

Estoy en mi casa
y tengo que
ponerme a hacer
los deberes y a
estudiar…

Pereza (9)
Angustia (6)

Ninguna especialmente. Me costó
levantarme del
sofá, pero hice el
esfuerzo de
dirigirme a mi
cuarto y aunque
no me apetecía
mucho, me puse
a hacer la tarea.

Lo que hice,
aunque me
gustaría tener
más ganas.

La verdad es
que luego me
siento muy bien,
por que ya me
los he quitado
de encima y
porque sé que
he hecho lo que
debía.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 22

Esta actividad, junto con las realizadas en el BLOQUE 1, contribuirá en la evolución

positiva del hábito del estudio en casa.

5. Por último, si realmente queremos sacarle partido a la actividad, y por supuesto,

dependiendo del grupo de alumnos con el que trabajemos, podemos recoger las HOJAS

DE REGISTRO y analizar los problemas de cada uno de los alumnos a la hora de

enfrentarse al estudio. Así, y de forma personalizada e individual, podremos dirigirnos a

cada uno de ellos por separado, dándole pautas para que vaya mejorando.

Esta opción también puede ser considerada como “vigilancia” por parte del alumnado,

en cuyo caso sólo obtendremos el efecto contrario: que no reflejen ni reflexionen sobre

lo que realmente ocurre. En este caso, por tanto, no las recogeremos, aunque sí iremos

contribuyendo al finalizar cada una de las sesiones a que tomen notas sobre las

conclusiones a las que van llegando, o lo que van pensando y sintiendo, durante el

desarrollo de los distintos registros. Recordándoles en todo momento que sean sinceros

consigo mismos, porque esta actividad no la hacemos para vigilarles, ni para

“ regañarles” , sino para que vayan aprendiendo un hábito, difícil sí, pero posible de

conseguir.

2.7. INDICADORES DE EVALUACIÓN.

INDICADORES DE EVALUACIÓN VALORACIÓN PROPUESTAS DE
MEJORA

Si la planificación y temporalización fue la correcta.
Actitud del profesor ante el desarrollo de la actividad (seriedad
y respeto ante la diversidad de emociones.

Si el tiempo de dedicación para trabajar la TABLILLA DE
REGISTRO DE EMOCIONES ha sido el oportuno, una hora
por sesión aproximadamente, y si se ha llevado a cabo en los
periodos oportunos (2.5. temporalización).

Actitud del alumnado ante la tarea:
· Respeto a otros compañeros y así mismo,

· Implicación en su control y mejora,

· Manifestaciones de satisfacción y orgullo personal.

Si los niveles de ansiedad frente a la tarea van disminuyendo
con el tiempo.

Siguiendo estos indicadores sería conveniente, y muy realista por nuestra parte, redactar

un escrito de evaluación con carácter cualitativo, más que cuantitativo, que informe

realmente del proceso. Y este informe nos servirá como Memoria de Evaluación

referencia para la próxima vez que apliquemos este material.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 23

BLOQUE 3

Ante la necesidad de crear condiciones óptimas para un estudio y trabajo eficaz de

nuestros alumnos/as, te proponemos:

3.1. OBJETIVOS:

1. Analizar las condiciones óptimas para la realización de un estudio eficaz.

2. Analizar y reflexionar sobre las circunstancias en que los alumnos/as estudian

habitualmente en casa.

3. Establecer actuaciones para acercarnos a las condiciones óptimas para cada

alumno.

4. Realizar un resumen de los factores incidentes en el estudio y analizar su

importancia.

3.2. METODOLOGÍA:

Utilizaremos una metodología activa y de moldeamiento de la conducta y condiciones

de estudio de los alumnos. Éstos serán los entes descubridores de sus malas condiciones

de estudio y se comprometerán a mejorarlas.

3.3. TEMPORALIZACIÓN:

El tiempo que emplearemos será de unas cuatro horas repartidas en un mes y cuatro

sesiones. Los pasos 1 y 2 durarán una sesión, el paso 3 una sesión, el paso 4 una sesión

y el paso 5 una sesión.

 3.4. OTRAS CARACTERÍSTICAS GENERALES DE LAS ACTIVIDADES:

Tendremos en cuenta en todo el proceso que nuestros alumnos/as vayan modificando

sus malas condiciones de estudio o potenciando las buenas, estableciendo un

seguimiento sistemático.

3.5. MATERIALES:

· Cuestionario que se incluye

· Esquema sobre factores que influyen en el estudio que se incluye

· Material ordinario de clase.

3.6. IMPORTANCIA DEL PAPEL DEL MAESTRO:

Tú, como tutor/a, actuarás de guía en el descubrimiento de las malas condiciones de

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 24

estudio de cada alumno/a y de controlador en las modificaciones de dichas condiciones.

3.7. ACTIVIDADES PARA LA CONSECUCIÓN DE LOS OBJETIVOS:

 A continuación, te proponemos una serie de pasos o actividades que se seguirán

de forma sistemática:

Paso 1

Pediremos a nuestros alumnos/as que rellenen el cuestionario individual que a

continuación se detalla, para conocer las características individuales del estudio en casa.

Les animaremos diciéndoles poned la realidad de vuestro estudio en casa, ya que se

trata de ver lo que hacéis mal para corregirlo:

CUESTIONARIO
SI NO

1. ¿Estudias siempre en el mismo lugar?
2. ¿La hora de estudio es siempre la misma?
3. ¿Estudias mientras oyes la radio, música o ves la televisión?
4. ¿Te interrumpen mientras estudias: entrando y saliendo, el teléfono…?
5. ¿Tienes frío o calor en tu habitación?
6. ¿Tienes juguetes, cómics… en tu mesa de estudio, que te distraen?
7. ¿Duermes al menos 10 horas diarias?
8. ¿Se te cansa la vista al estudiar?
9. ¿Te encuentras triste, preocupado o nervioso mientras estudias?
10. ¿Preparas todo lo que necesitas antes de ponerte a estudiar?

Paso 2

Cuando todos nuestros alumnos hayan terminado de rellenar el cuestionario, de uno en

uno irán leyendo detenidamente y en voz alta sus respuestas y haremos una puesta en

común.

Ahora haremos un resumen en la pizarra sobre las características que no benefician y las

que si al estudio. En cualquier momento podrás hacer incisos para que los alumnos/as se

vayan fijando en lo que está bien y lo que no para su estudio.

Paso 3

Para esta sesión sintetizarás las circunstancias que favorecen el estudio comparándolas

con la de tus alumnos. Para ello, te basarás en las siguientes recomendaciones sobre los

factores que influyen:

Lugar de Estudio

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 25

· La mesa de estudio: con superficie amplia. Adecuada a la estatura del alumno/a.

Sin elementos distractores.

· La silla: Adecuada a la estatura del alumno/a. Con respaldo rígido.

· Estanterías: Para que tenga los materiales necesarios para el estudio a mano.

· Iluminación: A ser posible con luz natural y que entre por el lado contrario a la

mano con la que se escribe.

· Temperatura: De 18 a 22 grados puede resultar una temperatura adecuada.

· Ventilación: Una buena ventilación en el lugar de estudio es necesario para

mantener el oxígeno adecuado para que el cerebro se mantenga despierto.

· Siempre el mismo: para crear un hábito de estudio adecuado.

· Sin ruidos: que puedan distraer al alumno/a y respetado por los demás miembros

de la familia.

· Sin distractores visuales (juguetes, cómics, cromos…) ni distractores auditivos

(radio, televisión, música, walkman…)

Forma Física

· Alimentación sana: muy conocido es el dicho “mente sana en cuerpo sano”, por

ello es necesario llevar una dieta equilibrada, comiendo de todo y no abusando

de nada.

· Dormir lo suficiente: para un niño/a del tercer ciclo de primaria lo adecuado

serían unas diez horas diarias, acostándose siempre a la misma hora.

· Realizar ejercicio físico: es necesario que los alumnos/as incluyan en su

quehacer diario, algún tiempo para el ejercicio físico, dada la vida sedentaria que

la mayoría llevan y que no beneficia al estudio.

· Adoptar una postura adecuada durante el estudio: no tumbarse, ni recostarse en

el sofá. Es necesario mantener los pies apoyados en el suelo, el cuerpo erguido

con los antebrazos apoyados en la mesa.

· Cuidar la visión: no acercarnos mucho al libro, hacer descansos con la vista para

no cansarla, etc.

· Prever descansos en la planificación del estudio para no provocar fatiga.

Forma Psíquica

· Se rinde más si un alumno/a se siente emocionalmente equilibrado: buena

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 26

autoestima, motivación para estudiar, actitud positiva, etc

· Estar mentalmente despreocupado de problemas: que en muchas ocasiones no

tienen la importancia que los alumnos/as le dan.

· Empeño por superarse: aunque al principio les cueste que piensen que todo se

puede conseguir con su propio esfuerzo.

Paso 4

Pediremos a cada alumno/a que elabore un díptico señalando las condiciones del lugar

de estudio, de la forma física y de la forma psíquica, que deben tener en cuenta para

mejorar su estudio.

Este díptico lo colocarán en un lugar de su habitación (o lugar de estudio) visible e irán

señalando de color verde cada condición que se mejore o cumpla.

Paso 5

Cada semana, preguntaremos a los alumnos/as sobre la mejora en sus condiciones de

estudio.

Después de veinticinco días (que es cuando se adquieren los hábitos como ya dijimos en

el Bloque 1), los alumnos/as traerán a clase el díptico y debatiremos sobre los “puntos

verdes” que ha conseguido cada alumno/a. Realizaremos comentarios del tipo: ¡has

visto como podías conseguir organizar la mesa de estudio!; debes dormir al menos 10

horas y todavía sigues durmiendo 8; ¡ves como estudiando siempre en el mismo sitio te

concentras más!... y así según cada caso.

3.8. INDICADORES DE EVALUACIÓN.

En general los indicadores de la evaluación para los alumnos serán:

· Evaluación Inicial: Puesta en común del cuestionario de la actividad 1

· Evaluación continua: Puesta en común cada semana de la mejora de las

condiciones del estudio de cada alumno/a.

· Evaluación Final: Resultado final de cada díptico de los alumno/as.

En cuanto a los indicadores para nuestra práctica docente se basan en:

Indicadores Valoración Propuesta de Mejora

La adecuación de la planificación.
La adecuación de la
temporalización.

El cumplimiento de nuestro
objetivo, es decir si tras

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 27

veinticinco días se han mejorado
las condiciones de estudio de
nuestros alumnos.
 La mejora del rendimiento en
clase.

 La realización de mejoras como
fruto de la evaluación continua.

La motivación del profesorado en
el desarrollo de las actividades.

El seguimiento seguido hacia los
alumnos/as.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 28

BLOQUE 4.

Ante la necesidad de… autoaplicación de las Técnicas de Trabajo Intelectual (en

adelante TTI).

4.1. OBJETIVOS.

Proporcionar al alumno estrategias cognitivas que autoaplique en las tareas escolares

que realice en casa.

Enseñar al alumno a aprender a aprender mediante la interiorización de técnicas y

hábitos de estudio, adecuados y eficaces, trabajados sistemáticamente.

4.2. METODOLOGÍA.

Es importante llevar a cabo con nuestros alumnos una "enseñanza guiada": se trataría de

exteriorizar qué significa, qué exigen o cómo se concretan las demandas de la tarea o

cualquier otra TTI haciendo que los niños participen activamente. Debemos tener

presente que la información que proporciona el maestro contribuye a que el alumno

aprenda a dirigir su propio proceso de aprendizaje.

Para el éxito en la consecución de los objetivos propuestos es necesaria la

sistematización de las actividades, al menos durante un mes hasta la adquisición del

hábito.

Para cada técnica presentamos unas actividades modelo que el maestro debe adaptar a

las diferencias individuales de su grupo y multiplicar con otras actividades semejantes,

si lo considera necesario, hasta que se asegure que se han alcanzado los objetivos.

4.3. TEMPORALIZACIÓN.

Las actividades están pensadas para trabajarse en sesiones de 50 minutos, que es el

tiempo que mejor se adapta a la organización de los centros y a las características de

aprendizaje de los alumnos de 3ë ciclo.

4.4. IMPORTANCIA DEL PAPEL DEL MAESTRO.
 Cuando nos proponemos enseñar a nuestros alumnos a aplicar las TTI es necesario que

tengamos en cuenta algunos aspectos:

El contexto educativo condiciona y determina los pensamientos del alumnado en

relación al estudio. Según I.SOLÉ, (1998)el contexto educativo es el conjunto de

factores tanto implícitos como explícitos que afectan a lo que ocurre en el aula.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 29

Otro aspecto son los factores personales que nos permiten conocer qué siente el

alumno, cuáles son sus experiencias emocionales, qué razones tiene para aprender, qué

conocimiento de sus propias capacidades (autoconcepto) y cómo las valora

(autoestima). Tanto el autoconcepto como la autoestima se van construyendo a lo largo

del desarrollo de una manera global y tiene una relación directa (y en doble dirección)

con el éxito escolar (los niños que tienen éxito escolar aumentan su autoconcepto y

autoestima y los que tienen un autoconcepto alto se esfuerzan más por trabajar la

actividad escolar). Es importante también que informemos al alumno sobre los propios

factores personales para que pueda controlar la influencia que ejercen en su personal

proceso de aprendizaje.

Muy relacionada con estos aspectos personales está la motivación. A través de ella se

materializan el autoconcepto y la autoestima.

Las razones que el niño tiene para aprender pueden ser muy variadas (lo que los demás

piensen de mi, el reconocimiento social, el miedo al fracaso, sentirse a gusto...) e

influyen en las metas, en el interés y en el esfuerzo hacia el aprendizaje y determinan la

actitud final que el alumno utiliza para aprender. Por todo esto es muy importante que

nosotros, los maestros, cuidemos esmeradamente la interacción con cada niño/a y con el

grupo en general.

Si decidimos hacerlo a través de un programa de TTI, debemos estar dispuestos a ser

muy sistemáticos, persistentes (ya apuntamos en el bloque në 1 el tiempo necesario para

crear un hábito) y conscientes de que el objetivo más general es contribuir a que el

alumno/a aprenda a dirigir su propio proceso de aprendizaje. El cómo hacerlo debe ser a

través de la actividad conjunta, maestro-alumno. Nuestra intervención educativa en la

enseñanza de TTI debe favorecer la reflexión consciente (un niño de 10-12 años ya

puede emitir de forma objetiva juicios acerca de su capacidad en relación a las

habilidades y al esfuerzo), la regulación y la toma de decisiones con relación a las

propias habilidades. Esto contribuirá a la mejora del autoconcepto y, a la vez, un buen

autoconcepto contribuirá a un mayor nivel de conciencia y regulación necesarios para

alcanzar el éxito escolar. Esta cuestión será cierta siempre que nuestra actuación como

guías no se limite a la mera información a los alumnos sino que además comporte en

nosotros una reflexión o autoevaluación que nos lleve a redefinir objetivos curriculares,

a regular nuestra intervención educativa y a tomar decisiones intencionales,

individualizadas y contextualizadas.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 30

4.5 MATERIALES.
 En cada una de las sesiones modelo se especificará el material necesario para su

desarrollo.

4.6. DESARROLLO DE LA ACTIVIDAD.

 HÁBITOS DE ESTUDIO.

Los hábitos de estudio son el mejor y más potente predictor del éxito

académico, mucho más que el nivel de inteligencia o de memoria, lo que determina un

buen desempeño académico es el tiempo que se dedica al trabajo.

Como tutor, te proponemos algunas de las estrategias básicas que pueden

ayudarte para que los alumnos puedan aprovechar su tiempo de estudio y mejorar sus

hábitos académicos:

ESTRATEGIA PAUTAS DE ACTUACIÓN

1. Planificar el tiempo

· Estructurar el horario académico según las características
personales de cada niño e incluyendo el tiempo dedicado
al descanso, ver la televisión y jugar.

· Revisar semanalmente el horario introduciendo las
correcciones necesarias utilizando un calendario de
seguimiento. (ver ANEXO 5)

2. Leer activamente · Lectura comprensiva
· Tomar notas a medida que se lee (ideas principales y

secundarias)
· Breve resumen

3. Potenciar la memoria · Presentación de reglas mnemotécnicas que nos ayudan a
memorizar: verbales (frases absurdas, palabras y versos),
gráficos o imágenes, topográficos o itinerarios y
numérico-verbal.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 31

MÉTODO DE ESTUDIO.

Te proponemos como tutor, que sigas con tus alumnos los siguientes pasos en

el estudio; pasos que ambos deberéis ir trabajando conjuntamente:

ESTRATEGIAS PAUTAS DE ACTUACIÓN
1. Lectura rápida o prelectura · Lectura general del tema

· Diferenciar las partes de que consta
· Activación de conocimientos previos mediante

autopreguntas
2. Lectura comprensiva · Actividades previas a la lectura

· Actividades durante
· Actividades posteriores

(Ver ANEXO 6)
3. Subrayar · Presentar los instrumentos necesarios para el

subrayado.
· Leer comprensivamente
· Subrayar: ideas principales, detalles importantes,

palabras claves...
(ver ANEXO 7)

4. Esquema · Presentación de las pautas para hacer esquemas (Ver
ANEXO 8)

· Modelos de esquemas. (Ver ANEXO 9)
· Actividades de aplicación (Ver ANEXO 10)

5. Resumen · Leer el texto.
· Recordar la estrategia del subrayado
 (Ver ANEXO 7)
· Orientaciones para hacer el resumen
 (Ver ANEXO 11)
· Presentación de un modelo de resumen
 (Ver ANEXO 12)

6. Exponer y repasar · Leer repetidas veces los esquemas y resúmenes
elaborados hasta memorizarlos.

· Exponer en voz alta
· Distribuir el tiempo de los repasos:

- Primer repaso: en los 10 ó 15 minutos posteriores
al estudio
- Segundo repaso: a las 24 horas
- Tercer repaso: a la semana siguiente

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 32

4.7. EVALUACIÓN.

 Estamos todos de acuerdo en que la evaluación debe ser una reflexión inicial, de

proceso y sumativa o final.

 Pero debemos cuidar mucho que no se quede en una mera "toma de conciencia"

sino que nos guíe para sacar todo el jugo posible a la retroalimentación que nos

proporciona para:

- la redefinición de objetivos (tanto educativos como instruccionales),

- la regulación de nuestra intervención educativa y

- la toma de decisiones intencionales y contextualizadas.

 En cada actividad modelo proponemos unos indicadores de evaluación

específicos pero de manera general y para la autoevaluación podemos servirnos de los

siguientes indicadores:

Indicadores Valoración Propuestas de

mejora
Expresan claramente los objetivos las habilidades que los alumnos
deben alcanzar

Tengo en cuenta en mi intervención educativa los factores personales
de cada alumno

Doy información a los alumnos sobre el grado en que han conseguido
el objetivo

Ajusto las actividades a las necesidades de los alumnos
He seleccionado las TTI teniendo en cuenta el PC y las propias de las
áreas

Preparo el material con tiempo y ajustándome a los objetivos
Mantengo el interés de los alumnos en el desarrollo de la actividad
Considero la evaluación como instrumento de redefinición de mi
intervención educativa

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 33

BLOQUE 5

 Ante la necesidad de… comunicar y coordinar este trabajo con las familias en el

centro educativo.

5.1. OBJETIVOS.

Como maestro responsable de esta actividad, debemos informar a las familias de

nuestros objetivos:

- Informar de la actividad que vamos a llevar a cabo.

- Solicitar la colaboración para llevarla a cabo en el ámbito familiar.

5.2. MATERIAL.

Para la divulgación de nuestra actividad utilizaremos fundamentalmente un DIPTICO

(se adjunta como anexo), donde aparecen los puntos claves que se van a llevar a cabo.

5.3. TEMPORALIZACIÓN.

Una vez informado todo el centro educativo, pasaremos a informar a las familias

implicadas en el desarrollo de la actividad.

5.4. METODOLOGÍA.

El proceso por el cual todas las familias van a ser informadas, va a ser a través de

reuniones informativas en las que informemos de la actividad mediante el díptico, y si

fuese necesario con reuniones más personales.

5.5. IMPORTANCIA DEL PAPEL DEL MAESTRO.

Nosotros como maestros haremos ver a las familias la importancia de llevar a cabo en

casa con sus hijos nuestra actividad, ya que el objetivo principal de la misma es mejorar

el rendimiento académico así como la prevención de posibles dificultades de

aprendizaje.

Pero para poder conseguir nuestro reto debemos ser conscientes de que hay que partir

del Pr incipio del Esfuerzo (como dijimos anteriormente en el apartado de la

justificación), esfuerzo que debemos aplicar todos, no sólo los alumnos sino también los

profesores y la familia, que deben, si quieren llevarla a cabo y conseguir resultados

satisfactorios implicarse plenamente en el desarrollo de la misma.

Debemos saber que mientras se realiza la actividad y al final de la misma estamos

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 34

contribuyendo a conseguir uno de los principios fundamentales en los que se basa la

Ley Orgánica 2/2006, de 3de Mayo de educación:

-“ Conseguir que todos los ciudadanos alcancen el máximo desarrollo posible de todas

sus capacidades individuales y sociales, para lo que necesitan recibir una educación de

calidad adaptada a sus necesidades” .

 5.6. ACTIVIDADES.

En este apartado vamos a diferenciar tres partes: ¿A quién va dirigido?, ¿por qué lo

hacemos? y ¿cómo lo vamos a hacer?

 -¿A quién va dir igido?

Evidentemente nuestra actividad va dirigida a los alumnos pero concretamente este

bloque irá dirigido a todas las familias implicadas en la actividad.

-¿Por qué lo hacemos?

Porque de este modo los padres como responsables de la educación de sus hijos, deben

implicarse -al mismo tiempo que conocerán- las tareas que tienen que realizar sus hijos

tanto en casa como en clase.

-¿Cómo lo vamos a hacer?

A través de las reuniones que programemos, utilizando en ellas el díptico como

material.

5.7. INDICADORES DE EVALUACIÓN.

INDICADORES DE

EVALUACIÓN

VALORACIÓN PROPUESTA DE MEJORA

Si lo hemos planificado bien

Si hemos conseguido motivar a la

familia para que se impliquen.

Si ha sido idónea la forma de

hacerlo.

Si en la evaluación final hemos

conseguido nuestros objetivos.

Si nos encontramos satisfechos

realmente al conseguir lo que

pretendemos.

 Siguiendo estos indicadores sería conveniente y más real redactar un informe de

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 35

evaluación con carácter cualitativo, más que cuantitativo, que informe realmente del

proceso seguido.

 Este informe nos servirá como memoria-referencia para la próxima vez que

apliquemos el material.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 36

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 37

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 38

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 39

BLOQUE 6.

 Ante la necesidad de… comunicar y coordinar este trabajo con otros compañeros

en el centro educativo.

6.1. OBJETIVO.

Como maestros y compañeros del resto de profesionales de la comunidad educativa,

nuestro objetivo será:

-Transmitirles la puesta en marcha de este material, para concienciarles de la necesidad

de llevar a cabo esta actividad con los niños.

6.2. MATERIAL.

Para la divulgación de nuestra actividad en el Centro utilizaremos fundamentalmente un

DIPTICO (se adjunta como anexo), donde aparecen los puntos claves que se van a

llevar a cabo.

6.3. TEMPORALIZACIÓN.

Inicialmente nosotros como pioneros de esta actividad informaremos primero al Equipo

directivo, una vez que tanto el director como el jefe de estudios y el secretario son

conocedores de la misma y han dado su visto bueno, se lo comunicamos a nuestros

compañeros de Ciclo que además deben informar de ella a la Comisión de Coordinación

Pedagógica (CCP), y es así como toman conocimiento de nuestra actividad todos los

profesionales del Centro.

6.4. METODOLOGÍA.

El proceso por el cual todos los profesionales van a darse por enterados de nuestra

actividad ya lo hemos explicado, eso sí, lo haremos a través del díptico y con reuniones

de todos los miembros que queremos que se impliquen.

6.5. IMPORTANCIA DEL PAPEL DEL MAESTRO.

Nosotros como maestros haremos ver a nuestros compañeros la importancia de llevar a

cabo en las aulas con todos los alumnos nuestra actividad, ya que el objetivo principal

de la misma es mejorar el rendimiento académico así como la prevención de posibles

dificultades de aprendizaje.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 40

Pero para poder conseguir nuestro reto debemos ser conscientes de que hay que partir

del Pr incipio del Esfuerzo (como dijimos anteriormente en el apartado de la

justificación), esfuerzo que debemos aplicar todos, no sólo los alumnos sino también los

profesores, que deben, si quieren llevarla a cabo y conseguir resultados satisfactorios

implicarse plenamente en el desarrollo de la misma.

Debemos saber que mientras se realiza la actividad y al final de la misma estamos

contribuyendo a conseguir uno de los principios fundamentales en los que se basa la

Ley Orgánica 2/2006, de 3de Mayo de educación:

-“ Conseguir que todos los ciudadanos alcancen el máximo desarrollo posible de todas

sus capacidades individuales y sociales, para lo que necesitan recibir una educación de

calidad adaptada a sus necesidades” .

6.6. ACTIVIDADES.

En este apartado vamos a diferenciar tres partes: ¿A quién va dirigido? ¿Por qué lo

hacemos? y ¿Cómo lo vamos a hacer?

 -¿A quién va dir igido?

Evidentemente nuestra actividad va dirigida a los alumnos pero concretamente este

boque irá dirigido a todos los profesionales de la comunidad educativa, es decir a todos

los que van a implicarse en el desarrollo de la misma.

Como ya hemos dicho se le hará saber al Equipo Directivo, en el Ciclo y CCP y al resto

de profesores.

-¿Por qué lo hacemos?

Porque en la medida en que se conozca en todo el Centro la puesta en marcha de este

material, no sólo se van a beneficiar nuestros alumnos en concreto sino el Centro en su

conjunto, es decir, si los alumnos mejoran, eso repercute positivamente en el

profesorado, lo cual otra vez revierte en el alumnado y en el mismo profesorado.

-¿Cómo lo vamos a hacer?

A través de las reuniones que programemos, utilizando en ellas el díptico como

material.

6.7. INDICADORES DE EVALUACIÓN.

INDICADORES DE

EVALUACIÓN

VALORACIÓN PROPUESTA DE MEJORA

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 41

Si lo hemos planificado bien

Si hemos conseguido motivar al

profesorado para que lo lleven a

cabo.

Si ha sido idónea la forma de

hacerlo.

Si en la evaluación final hemos

conseguido nuestro objetivo.

Si nos encontramos satisfechos

realmente al conseguir lo que

pretendemos.

 Siguiendo estos indicadores sería conveniente y más real redactar un informe de

evaluación con carácter cualitativo, más que cuantitativo, que informe realmente del

proceso seguido.

 Este informe nos servirá como memoria-referencia para la próxima vez que

apliquemos el material.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 42

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 43

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 44

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 45

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 46

5. BIBLIOGRAFÍA.

CUENCA ESTEBAN, F. (1994). Técnicas de estudio en la educación primaria.

Manual del profesor de 1ë, 2ë y 3ë ciclo. Madrid: Escuela Española.

Sentirse bien está en tus manos.

HERNÁNDEZ, F. y MONDÉJAR, F. Técnicas para saber estudiar. Para alumnos de

EGB-BUP-FP. Equipos psicopedagógicos. Badajoz.

MARCHESI, A.; COLL, C. y PALACIOS, J. (2001). Desarrollo psicológico y

educación. Madrid: Alianza Psicología.

SANCHEZ PALOMINO, A. (1997). Estrategias de trabajo intelectual para la atención

a la diversidad. Perspectiva didáctica. Málaga: Aljibe.

VALENCIA, C.; GARCÍA PÉREZ, E. M. y MAGAZ, Á. (2001). Materiales de

Motivación en casa y en el aula. Nivel superior 7-10 años. Madrid-Bilbao: Albor-Coas,

Grupo.

VALLÉS, A. y VALLÉS TORTOSA, C. (1993). Ven a estudiar. Técnicas y

procedimientos de Estudio. E.P. 3 ciclo. Madrid: CEPE.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 47

6. ANEXOS MATERIALES._______________________________ Página

1. Tabla de responsabilidad en trabajo y estudio._________________ 48

2. Cartilla personal de adquisición del hábito. ___________________ 49

3. Diploma de reconocimiento al esfuerzo. _____________________ 50

4. Hoja de registro de emociones._____________________________ 51

5. Planificar el tiempo. _____________________________________ 52

6. Lectura comprensiva. ____________________________________ 53

7. Sesión de subrayado. ____________________________________ 54

8. Cómo hacer esquemas.___________________________________ 55

9. Modelos de esquemas. ___________________________________ 57

10. Actividades de aplicación del esquema._____________________ 60

11. Orientaciones para elaborar resúmenes._____________________ 61

12. Sesión de resumen. ____________________________________ 62

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 48

1. Tabla de responsabilidad en trabajo y estudio.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 49

2. Car tilla personal de adquisición del hábito.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 50

3. Diploma de reconocimiento al esfuerzo.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 51

4. Hoja de registro de emociones.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 52

5. Planificar el tiempo.

Proporciona al niño los siguientes consejos u or ientaciones:

*Sé constante y no te desanimes si en los primeros días no consigues cumplir totalmente

el horario.

* Intenta estudiar todos los días, el mismo tiempo y a la misma hora.

*No trasnoches ni madrugues excesivamente.

*Distribuye el tiempo de estudio para cada materia de acuerdo con su grado de

dificultad y exigencia.

*Estudia en varios periodos seguidos. El tiempo de cada periodo puede ser de 30 a 60

minutos.

* Intercala descansos en cada periodo:

 - después del primer periodo: 15 minutos.

 - después del segundo periodos y siguientes: 10 a 15 minutos.

*Concreta qué vas a estudiar en cada periodo.

*Comprueba que está entendiendo lo que lee.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 53

6. Lectura comprensiva.

Te proponemos que sigas el siguiente esquema general en la comprensión lectora:

 Actividades previas a la lectura:

 Suscitar una conversación dirigida a explicitar el conocimiento que los alumnos tienen

sobre el texto o tema.

Observar los dibujos que aparecen en el texto, los títulos, con la finalidad de que los

alumnos realicen una aproximación al contenido del texto.

Realizar predicciones sobre el contenido global.

Formular preguntas que guíen la lectura del texto o tema: ¿Cómo?, ¿Para qué?, ¿De qué

clase?, ¿Quién?, ¿Dónde?...

 Actividades durante la lectura:

 Inmediatamente después de haber realizado con tus alumnos las actividades previas a la

lectura, debes pasar a la lectura dirigida del texto. Comienza pidiendo que lean hasta el

primer párrafo (leer hasta…). (este párrafo has de seleccionarlo previamente de modo

que constituya una unidad o fragmento con sentido dentro del texto completo).

Después, indícales que deben leer procurando encontrar las respuestas a las preguntas

que se formularon anteriormente; tratando de comprobar si se cumplen o no en el texto

las predicciones que antes realizaron basándose en el título, dibujos, etc.

Al finalizar la lectura del párrafo, el alumno deberá realizar un resumen oral del mismo,

es decir, deberá expresar con sus propias palabras lo leído, o lo que es lo mismo:

intentar decir lo expresado en el párrafo pero con un par de frases.

El esquema de trabajo a seguir con el alumno podría quedar así:

RESUMEN PARCIAL DE LOS PÁRRAFOS.

EVALUAR LAS PREDICCIONES INICIALES.

RELACIONAR LA INFORMACIÓN CON EL CONOCIMIENTO PREVIO.

FORMULAR NUEVAS PREGUNTAS.

HACER RESÚMEN.

 Actividades poster iores a la lectura:

Una vez que los alumnos han terminado de trabajar el último párrafo, se debe proceder

a trabajar el texto entero. Te sugerimos las siguientes actividades:

Hacer un resumen general del texto.

Evaluar las predicciones realizadas y formular nuevas preguntas sobre el texto.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 54

7. Sesión de Subrayado.

Plan de la sesión.

Objetivos.

Detectar los errores más frecuentes en el subrayado.

Entrenar a los alumnos en la práctica del subrayado en textos escolares para que resulte

eficaz en el estudio y aprendizaje.

Desarrollo de la actividad.

1. Comentario inicial sobre las ideas expuestas en el bloque në 4 (Métodos de estudio.

Tercer paso: Subrayar).

2. Lectura personal de un texto.

3. Ejercicio personal de subrayado.

4. Coloquio sobre las ideas que hemos subrayado.

5. Presentación a cada alumno de un texto subrayado por el maestro para que lo

comparen con el que ellos han trabajado.

Tiempo.

Una sesión de 50 minutos.

Criterios de evaluación.

Subrayado completo, es decir, que recoja todas las ideas importantes.

Subrayar lo estrictamente necesario.

Limpieza.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 55

8. ¿CÓMO HACER ESQUEMAS?

1. Realizar una primera lectura, de toma de contacto para ver la idea general y como

está distribuido el texto.

2. Subrayado del texto (jerarquizando bien los conceptos idea principal, idea

secundaria...).

3. Emplear palabras claves o frases muy cortas sin ningún tipo de detalles y de forma

breve.

4. Usa tu propio lenguaje, expresiones, repasando los títulos y subtítulos del texto.

5. Atendiendo a que el encabezamiento del esquema exprese de forma clara la idea

principal y que te permita ir descendiendo a detalles que enriquezca esa idea.

6. Por último elige el tipo de esquema que va a realizar.

Para hacer el esquema, los alumnos pueden utilizar los siguientes elementos :

* llaves.

* círculos.

* líneas.

* flechas.

* letras.

* números.

* recuadros.

* asteriscos.

* paréntesis.

Ten en cuenta que un esquema estará bien realizado cuando recoja las ideas más

importantes de un tema de forma ordenada estructurada para facilitar su posterior

resumen y memorización.

Tus alumnos deben tener esta idea muy clara y aprenderlo muy bien.

Además, puedes proporcionarles las siguientes recomendaciones:

 Acostúmbrate a utilizar cuadernos de anillas con separadores para varias asignaturas

en las que poder archivar los esquemas que vayas haciendo.

Procura que tus esquemas sean claros y en letra legible; no dudes en dejar espacios en

blanco en la hoja, conseguirás que el conjunto destawue por su claridad.

Utiliza palabras de tu que utilizas normalmente) ya que te ayudarán en los procesos de

asimilación, comprensión y retención.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 56

 Estructura el tema de la siguiente manera:

- título del tema.

 - idea principal con las ideas secundarias escalonadas.

 - detalles importantes.

Aunque en tu libro aparezcan hechos los esquemas al principio o al final del tema,

intente hacerlos tu y luego compáralos con los del libro.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 57

9. MODELOS DE ESQUEMAS.

 Hay mucha variedad de esquemas, te presentamos algunos modelos:
 Modelo 1.

 DESCRICIÓN Estructura de llaves

 - Disposición izquierda-derecha.
CARACTERÍSTICAS - Ideas principales en izquierda.

ESQUEMA
DE
LLAVES
 -Visualización inmediata
 VENTAJAS - Fácil utilización
 - Muy gráfico

 - Aglomeración zona derecha

INCONVENIENTES - Calcular extensión de llaves

ACLARACIONES AL ESQUEMA DE LLAVES

Cada llave contiene ideas de igual categoría.

Si existen muchas subdivisiones se puede producir una aglomeración en la zona derecha

de las llaves. En este caso es mejor utilizar otro tipo de esquemas.

A los niños les puede resultar difícil calcular la extensión de las llaves, cuando les

iniciemos es más útil anotar primero las ideas y después dibujar las llaves.

Este tipo de esquema es más útil cuando hay poco contenido-

Modelo 2.

 DESCRIPCIÓN Estructura de flechas.

CARACTERÍSTICA Disposición izquierda-derecha
ESQUEMA
 Ideas principales izquierda
DE FLECHAS

 Rápida observación
 VENTAJAS Muy gráfico
 Fácil ejecución

 INCONVENIENTES Aglomeración zona derecha

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 58

ACLARACIÓN AL ESQUEMA DE FLECHAS.

Para realizarlo hay que unir con flechas las ideas con su aspecto de origen.
Es aconsejable utilizarlo cuando unos aspectos, contenidos, ideas... son el origen de
otros.

Modelo 3.

ESQUEMA NUMÉRICO

1. DESCRIPCIÓN
1.1.Estructura numérica

2. CARACTERÍSTICAS
 2.1. Disposición izquierda-derecha.
 2.2. Ideas principales izquierda.

3. VENTAJAS
 3.1. Claridad
 3.2. Exhaustividad

4. INCONVENIENTES
 4.1. Mucha atención
 4.2. Monótono

Modelo 4.

DIAGRAMA RAMIFICADO

DESCRIPCIÓN INCONVENIENTES CARACTERÍSTICAS DESCRIPCIÓN VENTAJAS DESCRIPCIÓN INCONVENIENTES

CONSISTE EN
JERARQUIZAR
LAS IDEAS DE
FORMA
VERTICAL

DISPOSI-
CIÓN DE
ARRIBA
A ABAJO

IDEAS
MAS
IMPOR-
TANTES
ARRIBA

OBSERVA -
CIÓN
RÁPIDA

AGLOMERACIÓN
EN LA PARTE
INFERIOR DEL
TEXTO

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 59

ACLARACIÓN AL DIAGRAMA RAMIFICADO

Es muy útil para clasificaciones o divisiones muy prolongadas.

Modelo 5.

 -DESCRIPCIÓN *Estructura de barras

 - CARACTERÍSTICAS * Disposición izquierda-derecha

* Ideas principales izquierda
ESQUEMA
DE
BARRAS

 *Observación rápida
 -VENTAJAS *Muy gráfico

*Fácil utilización

 - INCONVENIENTES *Aglomeración zona derecha

ACLARACIÓN AL ESQUEMA DE BARRAS.

- Cada barra contiene ideas de igual categoría.

- Es aconsejable cuando hay pocas subdivisiones.

- Cuando existen muchas subdivisiones puede existir aglomeración en la parte derecha

y es mejor utilizar otro tipo de esquema.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 60

10. ACTIVIDADES DE APLICACIÓN DEL ESQUEMA.

Plan de la sesión.

Objetivo.

Establecer las bases para realizar esquemas eficaces.

Entrenar en la práctica de hacer esquemas que faciliten el estudio.

Desarrollo de la actividad.

1. Comentario inicial donde expondremos la descripción y aplicación de la técnica del

esquema (ver bloque në 4. Métodos de estudio. Cuarto paso: Esquema).

2. Poner ejemplos de los distintos tipos de esquema por parte del profesor en la pizarra.

3. Abrir un pequeño debate en el que el alumnado exponga sus pensamientos sobre las

ventajas de la aplicación de esta técnica. El maestro guiará al niño hacia las ventajas

reales del esquema.

4. Aplicar la técnica en el texto.

5. Presentación de un modelo realizado por el profesor.

Tiempo.

Una sesión de 50 minutos.

Indicadores de evaluación.

Presenta la estructura lógica del texto con ideas principales, secundarias y

subordinación.

Destaca los títulos.

Usa signos que indican la importancia de las ideas.

Usa colores y tipos de letras diferentes.

Márgenes limpios.

Letra legible.

Limpieza.

Escrito en términos concisos.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 61

 11. ORIENTACIONES PARA ELABORAR EL RESUMEN.

Subrayar lo más importante:

 - Poner una interrogación en las palabras que no se entiendan para luego

buscarlas en el diccionario.

 - Rodear con un punto las fechas o datos que van a memorizar.

 - Subrayar con una línea los nombres que van a memorizar.

 - Escribir notas en el margen de la información que resulte interesante (lo

más importante es que cada uno tenga sus propios códigos a la hora de subrayar) .

Recoger sólo las ideas importantes del texto.

Cuidar de que todas las ideas estén recogidas, es decir, que sean completos.

Conseguir la hilazón entre las ideas mediante partículas de enlace.

Debe ser breve y estar redactado en forma personal, utilizando el lenguaje propio del

alumno.

ENSEÑANDO A ESTUDIAR A MIS ALUMNOS

Curso 2006/07. 62

12. SESIÓN DE RESUMEN.

Plan de la sesión.

Objetivos.

Resumir correctamente un texto sintetizando todas las ideas importantes del mismo.

Valorar la utilidad del resumen.

Desarrollo de la actividad.

1. Comentario inicial donde se expongan las ideas que se deben aplicar en la técnica del

resumen (ver bloque në 4. Métodos de estudio. Quinto paso: Resumen).

2. Lectura de un texto.

3. Resumen del mismo.

4. Comentario de algunos resúmenes realizados.

5. Presentación de un modelo de resumen del texto por el profesor.

6. Juego: poner puntos a las palabras. Esta estrategia consiste en dar una valoración en

puntos a cada palabra y gana el niño que menos puntos tenga en el resumen.

Tiempo.

Una sesión de 50 minutos.

Indicadores de evaluación.

Que sea breve.

Recoge sólo las ideas importantes de un texto.

Redactado utilizando el lenguaje del propio alumno.

Utiliza correctores, es decir, enlaces entre las distintas ideas dando al resumen una

estructura lógica.

