
VIII JORNADAS DA INFÂNCIA da C.A.S.A. ̶̶ Ribeira Grande, 30 de janeiro de 2015

A aprendizagem cooperativa
no jardim-de-infância

Vygotsky

Interação

Construção
de

conhecimento

Desenvolvimento
cognitivo

Dimensão Categorias Subcategorias Indicadores

Po
te

nc
ia

lid
ad

es
 d

a
ap

re
nd

iz
ag

em
 d

a
lín

gu
a

em
 c

oo
pe

ra
çã

o

Competências
comunicacionais

oralidade
Partilha de informações, experiências e ideias
Intensificação das interações verbais
Melhoria do léxico
Fluência discursiva

leitura
Fluência na leitura
Compreensão de novos textos e novas palavras
Partilha de experiências de leitura

escrita

Reprodução de letras/ palavras
Destreza no manuseamento de suportes de escrita
Divisão silábica das palavras
Elaboração de textos mais complexos
Correção ortográfica
Propriedade lexical
Correção sintática

Competências
sociais

Resolução de problemas /conflitos
Desenvolvimento de competências de liderança
Aprendizagem de comportamentos sociais
Partilha de recursos materiais
Expressão e aceitação de opiniões pessoais

Competências
psicológicas

Redução da ansiedade
Expressão de uma autoestima elevada
Aumento da satisfação com as aprendizagens
Aumento da motivação para as aprendizagens

Competências da
avaliação

Desenvolvimento do espírito crítico
Aceitação de opiniões divergentes
Diversificação das experiências de avaliação
Feedback imediato sobre os progressos dos alunos

Dimensão Categorias Subcategorias Indicadores

Co
ns

tra
ng

im
en

to
s d

a
ap

re
nd

iz
ag

em
 d

a
lín

gu
a

em
 c

oo
pe

ra
çã

o

Competências
comunicacionais

oralidade
Partilha de informações incorretas
Inibição nas interações verbais
Aquisição fonológica incorreta

leitura
Compreensão desadequada de textos e palavras
Homogeneização das experiências de leitura

escrita

Reprodução errada de palavras
Manuseamento incorreto de suportes de escrita
Incorreções na divisão silábica
Incorreções na ortografia
Incorreções na sintaxe

Competências
sociais

Criação de situações de conflito
Ocorrência de situações de autoritarismo
Reprodução de comportamentos desadequados
Homogeneização dos grupos
Desresponsabilização individual
Dificuldade em aceitar diferentes opiniões

Competências
psicológicas

Aumento da ansiedade
Manifestações de baixa autoestima
Constrangimento na expressão de opiniões
Frustração perante os resultados

Competências da
avaliação

Dificuldades na expressão de críticas
Dificuldade em aceitar críticas
Dificuldade em diferenciar a avaliação

Atividades
interpessoais e

de grupo

Interdependência
positiva

Otimização do
espaço

Interação
estimuladora

Avaliação do
grupo

Responsabilidade
individual e de

grupo

oportunidade
de participar

numa discussão
sobre um
tópico

comunicações
reguladas por
um número de

senhassão trabalhados
aspetos sociais e

desenvolvidas
competências ao
nível da linguagem

oral e do
pensamento criativo EXEMPLO

ILUSTRATIVO quando o
Educador diz
“Misturar” as

crianças circulam
pela sala, até que

diga STOP ou
GELO, altura em
que terão que

parar

o Educador diz
“pares” e as

crianças formam
um par com o
colega que
estiver mais

próximo

o Educador anuncia
o assunto da

discussão ou tarefa
e indica o tempo de
realização. Os pares
discutem o assunto

ou realizam a tarefa
EXEMPLO

ILUSTRATIVO

as crianças
misturam-se e

formam novos pares
para discutirem um
novo assunto ou

tarefa

são repartidos
pelas crianças

cartões que são
trocados pelas
mesmas através

das movimentações
que realizam

EXEMPLO
ILUSTRATIVO

STOP ou GELO
Depois disto as

crianças agrupam-se
nas filas de acordo com

as caraterísticas ou
imagens do seu cartão
para poderem discutir

um tema

promove a
responsabilidade

individual de
cada um saber

bem o que
argumentar

permite que um grupo
de crianças trabalhe em

conjunto sobre uma
questão levantada pelo

educador

o Educador chama um
número que corresponde a
um dos elementos do grupo
para apresentar aquilo que

foi discutido em grupoEXEMPLO
ILUSTRATIVO

EXEMPLO
ILUSTRATIVO

cada canto da
sala corresponde
a uma perspetiva
diferente sobre
o mesmo assunto nestes formam-se

pares onde cada
criança de cada par
explica ao colega as

razões da sua
escolha

são desenvolvidas,
entre outras
competências: o
observar, visualizar,
classificar,
categorizar, pedir e
oferecer ajuda e
estabelecer acordos

identificam-se as
semelhanças/

diferenças entre
as crianças do

grupo

as crianças
agrupam-se
de acordo

com as suas
preferências

o Educador reúne
as crianças em
círculo e anuncia

que vão fazer uma
caça à pessoaEXEMPLO

ILUSTRATIVO

as crianças percebem
se funcionaram como
os ímanes (atraem) ou

não (repelem)
as crianças a pares
realizam a tarefa,

testando os diferentes
materiaisEXEMPLO

ILUSTRATIVO

verificam as carateríticas
de diferentes objetos

EXEMPLO
ILUSTRATIVO

consiste em agrupar
as crianças em volta
de uma folha dividida

de acordo com o
número de elementos

de cada grupo

cada criança dispõe de um
espaço para executar o
trabalho pretendido e

deverá colocar por baixo
do seu trabalho o seu

nomea folha roda numa
posição e cada criança

realiza o seu
trabalho, de acordo
com a nova instrução

as competências que este
método permite

desenvolver são o afirmar-
se, partilhar e comparar

ideias, ocupar o seu espaço
pessoal, obedecer a

instruções ou ordens e
defender as suas ideias

a concretização
deste método
consiste na

numeração das
crianças de 1 a 4.

Após este
momento é

designado o líder

na segunda fase, serão
disponibilizadas as tarefas
a realizar em carões e os

alunos terão de as
resolver em vários

materiais. Estes terão de
desenvolver as tarefas em

terem contacto

quando as crianças
comunicam que já
concluíram chega-
se à demonstração
das respostas e à

sua forma de
resoluçãoEXEMPLO

ILUSTRATIVO

