

IE INNOVACIÓN EDUCATIVA

4^º
NÚMERO
INVIERNO
2018-2019

Entrevista con

César Bona

El mejor profesor
de España

Dentro del cole

Sierra la Mesta

SANTA AMALIA, BADAJOZ

Conocemos el centro de la mano
de su director Jorge Centeno y
sus docentes Rocío Rodríguez
y Javier Carmona

Espacio del Opositor

OPOSICIONES 2019

Y además...

Los artículos ganadores
del II CONCURSO DE
PUBLICACIONES DIDÁCTICAS

Responsable Editorial

Viridiana López Rodríguez
viridiana.lopez@rededuca.net

MARKETING

Responsable de Publicidad

Susana Jiménez Ruiz
marketing@rededuca.net

DISEÑO Y PRODUCCIÓN

Responsable de Creatividad

Pilar Liñán Arantave
pilar.linan@rededuca.net

Diseño y Maquetación

Miguel Marcial Escamilla González, Silvia Jimena de la Resurrección
y Pilar Liñán Arantave

Impresión

Euroinnova Editorial

De las Fotografías

Sus autores

REDACCIÓN

Responsable de Redacción

María Pilar Garrido Cárdenas
redaccion@rededuca.net

Redacción

Judith Illescas Montero, Anabel Quesada Castellano, Leonor Muñoz Pérez, Susana Jiménez Ruiz, Estefanía García Santar, Javier Díez Ramírez, Inés de Nova Garro, Anabel Ginés Arredondo, Rafael García Morales, Cinta Prieto Medel, Paula Sanz Reyzábal, Yolanda Rodríguez Marín, Trinitario Grau Fernández, Matilde Soria Soto y María Pilar Garrido Cárdenas.

Edita: Euroinnova Formación.
Pol. Industrial La Ermita Edif. CEG, Oficina 25.
18230 Atarfe - Granada (España)

Todos los contenidos de la presente publicación, ya sean noticias, artículos, recomendaciones o comentarios, sólo representan opiniones de sus autores y no representan la opinión o postura de Euroinnova Formación S.L, como empresa responsable de la publicación respecto de ninguno de estos contenidos. Así mismo, Euroinnova Formación S.L. no se responsabiliza de la veracidad de los contenidos o uso que el lector pueda darle. Euroinnova Formación S.L. no puede controlar el empleo que el lector da a la información y por tanto, no será responsable de ningún tipo de daño o perjuicio consecuencia de la aplicación práctica de esta información.

Esta publicación está bajo una licencia de Creative Commons
Reconocimiento-NoComercial-CompartirIgual 4.0 Internacional.

www.rededuca.net

ISSN 2531-0445

Docentes creativos, estudiantes curiosos

En muchas ocasiones la labor del docente se ve injustamente infravalorada. No es extraño conocer a personas que consideran que son pocas las obligaciones de un docente y muchas las recompensas y facilidades laborales, sobre todo cuando nos referimos a los niveles educativos más bajos como educación infantil o los primeros años de Educación Primaria.

La responsabilidad a la que se enfrenta un docente es inmensa, ya que no solo es el transmisor de los conocimientos teóricos de una materia específica, sino que también es en muchos casos una de las personas de referencia que tiene el alumnado, y el ejemplo que ejerzan sobre ellos influirá en la reacción de un alumno o alumna sobre una determinada asignatura y en los niveles más altos como Secundaria o Bachillerato, les ayudará a decantarse por una rama profesional u otra.

Pero sin duda, el gran reto hoy día de los docentes es la de conseguir captar la atención del alumnado. Está comprobado que el hecho de transmitir unos conocimientos teóricos al alumnado para que por medio de técnicas memorísticas se las aprendan y posteriormente explicarlas en un examen teórico no sirve para nada. Son muchos los estudios que nos dicen que para aprender, el cerebro debe emocionarse, es decir, para que el proceso de enseñanza-aprendizaje sea efectivo y por lo tanto el alumnado retenga aquellos conocimientos que queremos transmitirles es necesario que los docentes sean capaces de llamar su atención y despertar su interés por aquellos nuevos conocimientos que van a aprender.

Por lo tanto, el papel de los docentes ya no es únicamente, al contrario de lo que muchas personas piensan, el de entrar en un aula para explicar la tabla de multiplicar o las reglas ortográficas básicas, sino que ser docente hoy día es un duro trabajo que necesita de muchas horas de trabajo tanto dentro como fuera del aula para así poder renovarse y ser un auténtico docente creativo.

En esta nueva edición del concurso de publicaciones didácticas hemos querido premiar a todos aquellos docentes creativos que han querido compartir con el resto del gremio sus artículos de opinión o sus experiencias en el aula con metodologías innovadoras.

En Red Educa apostamos por la innovación y la creatividad en las aulas, buscando la renovación continua del profesorado para garantizar una adaptación de los contenidos y de las metodologías a las necesidades e intereses del alumnado. ¡Cada vez son más los docentes que apuestan por la creatividad en las aulas! ¡Anímate a sumarte al cambio!

Viridiana López Rodríguez
DIRECTORA EDITORIAL

“ Para
aprender el
cerebro debe
emocionarse.

”

Sumario

NÚMERO 4 INVIERNO 2018-2019

Entrevista

pag. **6**

César Bona
Mejor profesor
de España

Artículos de Reflexión

pag. **16**

Beneficios del aprendizaje cooperativo en el aula de música de secundaria
por Estefanía García Santar

pag. **20**

Una clase de magia:
Indicadores y emociones
por Javier Díez Ramírez

pag. **24**

Matemáticas a través de los cuentos, ¿por qué no?

por Inés de Nova Garro

pag. **40**

Markerspaces y su influencia en el pensamiento creativo
por Trinitario Grau Fernández

pag. **45**

Enseñanza de las ciencias sociales a través del teatro
por Paula Sanz Reyzábal

pag. **48**

Coeducar en el segundo ciclo de Educación Infantil

por Yolanda Rodríguez Marín

Laboratio Tic

pag. **62**

Las TICs educativas

Espacio del Opositor

pag. **10**

Oposiciones 2019

pag. **28**

Innovación educativa en niños con TDAH

por Anabel Ginés Arredondo

pag. **34**

Código Morse: herramienta potenciadora de la destreza óculo manual

por Rafael García Morales

pag. **37**

La necesidad de renovarse “docentemente”

por Cinta Prieto Medel

pag. **52**

Un departamento para ser

por Matilde Soria Soto

Dentro del cole

pag. **56**

IESO Sierra la Mesta

Santa Amalia, Badajoz

Rincón de Lectura

pag. **66**

La lectura es poder

CÉSAR BONA

EL MEJOR PROFESOR DE ESPAÑA

■ POR JUDITH ILLESCAS

Conocemos a César Bona, reconocido como el mejor maestro de nacionalidad española en el año 2014 y premiado al “Global Teacher Prize” por sus métodos educativos. Os dejamos con un maestro de educación primaria que ama su profesión, disfruta con su trabajo y nunca deja de aprender y escuchar.

En su libro “La Nueva Educación” afirma que la educación está por encima de cualquier Gobierno, ¿cómo ve la situación actual de la educación en nuestro país tras la implantación de la LOMCE, y los constantes cambios en las legislaciones educativas hasta la actualidad?

Yo tengo la visión desde el punto de vista de un maestro, entonces, tengo la suerte de viajar mucho y ver que hay miles de docentes con muchas ganas de hacer cosas y que tienen experiencias maravillosas en muchos casos anónimas. Lo que ocurre, es que desde arriba esas cosas no siempre se ven, o al menos las prioridades parecen otras a lo que son las prioridades que realmente se necesitan en la escuela, que es atender bien a los niños y niñas y adolescentes.

¿Qué opina cuando realizan comparaciones entre la educación de nuestro país con la de Finlandia?

Cualquier comparación es odiosa, y cuando se hacen comparaciones en el propio país también. Cuando salen los informes PISA parece más una competición deportiva, donde se convierte todo en una competición y me parece un absurdo, sobre todo porque son contextos diferentes, pero no solo en Finlandia, sino que en nuestro propio país hay contextos distintos y debemos atender precisamente a esa diversidad, y desde esa diversidad nos damos cuenta de que precisamente todos somos diferentes. Hay que tener en

Evaluar sí es necesario porque evaluamos todos los seres humanos todos los días y a la vez va unido del verbo aprender, pero en ningún momento se dijo que tienes que hacer un examen para aprender.

Desde la escuela e institutos debemos hacer todo lo posible porque éstos sean lugares donde a los chicos les apetezca ir, y eso no siempre es fácil.

cuenta que existen muchos modelos distintos y que funcionarán en unos sitios y en otros no, poniendo a los niños y niñas en el centro.

Hablando sobre el Informe Pisa, éste mide competencias de lengua, matemáticas y ciencias, ¿cree que es necesario que realicen dichas evaluaciones a nuestros alumnos?

Es algo muy complejo. Hay un verbo clave que es aprender, vamos a empezar por ahí. Y otro verbo clave que es evaluar, y eso lo hacemos cada día en nuestra vida. Tú estás caminando por la calle, evalúas lo que tienes alrededor y si te pasa una cosa u otra aprendes, y aprendes también de los demás. ¿Qué ocurre? Esto en educación ha llegado a un punto en el que se ha dado más importancia a otro verbo, que es examinar y parece que todo pasa por un examen. Entonces, evaluar sí es necesario porque evaluamos todos los seres humanos todos los días y a la vez va unido del verbo aprender, pero en ningún momento se dijo que tienes que hacer un examen para aprender, pero ahora en las escuelas se asocia el aprendizaje con pasar un examen.

¿Qué piensa sobre el fracaso escolar en nuestro país? ¿Qué consejos puede dar a las familias cuando su hijo o hija les dice que no quiere estudiar?

Bueno, yo no soy de dar consejos pero obviamente no es una situación fácil porque depende de muchísimos motivos. Entre otros, cada uno tiene sus motivaciones y desde la escuela e institutos debemos hacer todo lo posible porque éstos sean lugares donde a los chicos les apetezca ir, y eso

no siempre es fácil. Los currículos ya sabemos cómo son, y la visión de la educación, en la que a veces queremos educar como hemos sido educados. Todo evoluciona, y luego a todos los **niños y niñas y los adolescentes les gusta ser escuchados, queridos y útiles, o sea, participar**. Yo creo que eso es una de las cosas más importantes, participar en los proyectos que se llevan a cabo en los centros educativos, y una comunicación entre las familias y docentes también es clave. Esto es muy importante, **la comunicación entre la familia y el docente**.

Es considerado como el maestro español que quiere cambiar la educación, ¿cómo debe ser la escuela del futuro?

Tanto a nivel personal como docente quiero lo mejor para los niños y niñas. Nosotros no tenemos que cambiar absolutamente todo, de hecho hay cosas que llevan funcionando durante mucho tiempo y otras no tanto. Pero como todo evoluciona, tienes que estar muy atento. A veces se habla del futuro asociado a la tecnología, y obviamente es importante la tecnología, pero hay otros factores, y el primero es el factor humano y no lo podemos dejar de lado. Por eso, fíjate voy a decir algo que no es nuevo y que sigue teniendo mucho peso o debería tenerlo, que es el conocerse a uno mismo y conocer a los demás y recordar que **somos seres sociales, el compromiso social, el compromiso con el alrededor y el compromiso con la naturaleza**. En estas pequeñas ...

A veces se habla del futuro asociado a la tecnología, y obviamente es importante la tecnología, pero hay otros factores, y el primero es el factor humano y no lo podemos dejar de lado.

pincladas no te he hablado en ningún momento sobre la tecnología, que es importante pero al fin y al cabo es una prolongación de nuestro cuerpo y de nuestro sistema de valores.

¿Nos puede describir cómo es su clase día a día y si utiliza herramientas innovadoras como es la robótica, flipped classroom, entre otras?

Llevo dos años de excedencia, estoy viajando cada día. El día a día en mis aulas ha sido y será, cuando vuelva al aula, teniendo en cuenta sobre todo la escucha a los niños y las niñas, **mirar por la ventana y que veamos entre todos qué se puede mejorar desde nuestro punto de vista.** La robótica una vez más te digo que es importante porque todos los que están alrededor tuyo van con la tecnología en el bolsillo, pero para mí es muy importante el factor humano. Lo he usado y lo seguiré usando también sin dejar al lado la tecnología.

Uno de los principales problemas de nuestro sistema educativo es que cada docente trabaja su materia independientemente al res-

to de compañeros, cada uno envía deberes a casa sin prestar atención al resto de materias y se solapan los exámenes, ¿cómo se podría solucionar este hecho?

¡Qué buena pregunta! Exigimos a chicos y a chicas que trabajen en equipo, ¿verdad? Pero nosotros no lo solemos hacer. No se puede generalizar, pero a veces suele pasar. Entonces, solo podemos exigir a niños y a niñas lo que nosotros podemos dar. Si tú no trabajas en equipo, no exijas que trabajen en equipo, por eso conviene que le enseñemos a ello. Lo importante es saber que juntos sumamos y que el diálogo entre docentes, familias y los chicos y chicas debe ser una constante; partiendo de esa base

supongo que todo empezaría a funcionar porque el diálogo abre puertas.

En una de las entrevistas que ha realizado, hace hincapié en que el tiempo pasa muy rápido y que los niños deben disfrutar de su infancia, por ello le pregunto, ¿en su aula cómo organiza el tiempo para que el alumnado no realice deberes en el hogar?

Yo creo que el reto que tenemos es dejarles con las ganas de volver al día siguiente a aprender y compartir lo que tienen dentro o a compartir lo que investigan o lo que descubren.

Juntos sumamos y que el diálogo entre docentes, familias y los chicos y chicas debe ser una constante.

Primero teniendo en cuenta que muchas veces se sigue el libro, y **el libro no es la guía de la vida**. Están llenos de actividades que parece que tengamos que terminar y si no los terminas dicen ¿qué ha pasado? Entonces, muy importante invitar a la implicación de los chicos y chicas en lo que estén haciendo y que no memoricen, que es lo que pasa muchas veces, sino que investiguen, que contrasten la información, hay tiempo para todo. Si tú estás trabajando en una oficina 6/8 horas y llegas a casa y tienes que estar trabajando 5/6 horas más todos los días, tú vas a perder las ganas de ir a la oficina en algún momento. Yo creo que el reto que tenemos es dejarles con las ganas de volver al día siguiente a aprender y compartir lo que tienen dentro o a compartir lo que investigan o lo que descubren.

¿Utiliza otro medio para evaluar los conocimientos adquiridos en sus clases que no sea mediante un examen donde el alumnado defiende lo aprendido y después lo olvida?

Ten en cuenta que llevo dos años de excedencia y te puedo decir lo que haré cuando vuelva, lo que he aprendido de tantos sitios. Está la evaluación normal digamos, la evaluación continua que creo que debería tener más peso del que tiene porque al final todo termina en un examen, luego también está la coevaluación en la que unos evalúan a otros, la autoevaluación que es muy importante; de hecho implica reflexión. Uno aprende realmente cuando reflexiona lo vivido. Creo que estos puntos de vista son clave.

¿Qué consejos les puede dar a nuestros opositores, futuros docentes?

Que se replanteen si esto es lo que realmente quieren hacer porque no es un trabajo nada fácil. Requiere un nivel de ejemplo muy alto, porque no solo eres maestro o maestra cuando estás en el aula, eres maestro y maestra también cuando estás en las redes, o con tu comportamiento y palabras. Si tú no cuidas el medio ambiente, no puedes exigir que lo cuiden. Si tú no te comportas bien con el resto de la sociedad o no tienes ese compromiso social, es muy difícil que tú lo inculques también. Si no eres curioso, es muy difícil que ellos sean curiosos. El hecho de saber que estás en las posiciones más importantes es un aliciente suficientemente importante; importante no solo porque educamos para profesiones que todavía no existen como muchas veces se dice, porque para mí un maestro no educa a seres empleables porque me parece un absurdo, vamos yo me quitaría ya de ser maestro, **sino que educamos a seres íntegros.** ■

Oposiciones 2019

El próximo 2019 se convocarán plazas para las oposiciones docentes en todas las comunidades autónomas. ¿Qué cambios habrá en el sistema de concurso-oposición? Conoce además la situación de cada una de las Comunidades Autónomas y cuántas plazas está previsto que se convoquen.

■ POR MARIA PILAR GARRIDO CÁRDENAS

¿Qué comunidades convocarán oposiciones en 2019?

Andalucía. En 2019 se convocarán plazas para el cuerpo de maestros, se espera que se convoquen en total unas 4500 plazas a repartir entre las distintas especialidades.

Aragón. Desde la consejería de Educación se ha anunciado una convocatoria de 1041 plazas para las distintas especialidades del cuerpo de maestros.

Asturias. En esta comunidad también se espera que se convoquen plazas para las distintas especialidades del cuerpo de maestros, se prevé que se convoquen 781 plazas para maestros en la próxima convocatoria.

Baleares. El Govern de Balears tiene previsto convocar 1080 plazas, las cuales serán repartidas entre los distintos cuerpo de Maestros, Profesores de Secundaria, Formación Profesional, Escuelas Oficiales de Idiomas e Inspección Educativa.

Canarias. Las plazas de las oposiciones 2019 para educación irán principalmente destinadas a los cuerpos de maestros en sus especialidades de infantil y primaria. Se convocarán unas 800 plazas.

Cantabria. La Consejería de Educación ha afirmado su intención de convocar plazas para el cuerpo de maestros, en la última Mesa Sectorial se acordó convocar 574 plazas.

Castilla-La Mancha. Dicha comunidad convocará oposiciones para los docentes de las distintas especialidades de Educación Primaria, se prevé que se convocarán algo más de 1000 plazas.

Castilla y León. Aún no se ha pronunciado sobre dichas oposiciones docentes, aunque se espera que se convoquen por lo menos 333 plazas para el cuerpo de maestros de Educación Primaria.

Cataluña. Esta comunidad es una de las que más dudas plantean, ya que no se sabe con seguridad si convocarán plazas para los maestros o bien para los docentes de Secundaria, aunque se espera que se convoquen más de 3000 plazas.

Ceuta. El Ministerio de Educación ha afirmado que su intención es la de convocar oposiciones al cuerpo de maestros y que el número de plazas a convocar será aproximadamente de 130 plazas.

Comunidad Valenciana. El Consejero de Educación ha afirmado que las plazas que se convoquen irán destinadas a Educación Secundaria, y que se convocarán 4621 plazas. El mayor número de plazas convocadas será para Lengua y Literatura, Matemáticas y Geografía e Historia.

Extremadura. La Consejería de Educación y Empleo ha afirmado que se prevé convocar unas 700 plazas para las oposiciones de educación de 2019, con el principal objetivo de reducir la tasa de interinidad hasta el 16,5%.

Galicia. Es una de las comunidades que no mantiene el acuerdo entre diversas comunidades autónomas que intentan evitar el efecto llamada, por lo que este año pretende convocar plazas tanto para opositores de Educación Primaria como de Educación Secundaria. Diversas fuentes afirman que se llegarán a las 2000 plazas convocadas.

La Rioja. Se prevé que en 2019 La Rioja convoquen las 64 plazas de maestros que se establecieron en la OPE de 2017, que sumadas a las de este año podrían llegar a las 348 plazas. En cuanto a convocar plazas para Secundaria, la consejería no se ha pronunciado, por lo que previsiblemente se convocarán en 2020.

Madrid. En principio, dicha comunidad convocará aproximadamente unas 2000 plazas para cubrir los puestos de las distintas especialidades del cuerpo de maestros de Infantil y Primaria para así cumplir con el acuerdo de las comunidades y evitar el efecto llamada.

Melilla. El Ministerio de Educación ha afirmado que su intención es la de convocar oposiciones al cuerpo de maestros y que el número de plazas a convocar será aproximadamente de 130 plazas.

Navarra. Tras la aprobación de una OPE parcial, se sabe que se realizarán pruebas para un total de 73 plazas para Primaria e Infantil, aunque aún habrá que esperar para conocer si se convocan más plazas de esas para las demás especialidades.

País Vasco. Todo apunta a que dicha comunidad convocará plazas para el cuerpo de maestros, siguiendo así con el acuerdo de las distintas comunidades autónomas para evitar el efecto llamada de los opositores de educación, aunque aún no se conoce el número de plazas ni las especialidades a convocar.

Región de Murcia. La Consejería ha afirmado que se espera convocar 1300 plazas para el cuerpo de maestros en el año 2019.

Opositar solo o con preparador, ¿Cuál es la mejor opción?

En el momento en el que una persona decide comenzar a prepararse unas oposiciones es inevitable que la siguiente pregunta sea: ¿me las preparo por mi cuenta, o es mejor apuntarme a una academia?

Esta decisión va a depender mucho de las circunstancias personales de cada opositor, ya que todo dependerá de la formación, experiencia o características de cada candidato, ya que por ejemplo no es el mismo tiempo el que le podrá dedicar un opositor a tiempo completo que aquel que lo está complementando con una carrera universitaria o con un trabajo.

Ambas opciones tienen sus ventajas e inconvenientes. Si por ejemplo optamos por prepararnos las oposiciones por medio de una academia o un preparador, obtendremos de una manera mucho más sencilla el temario preparatorio de las oposiciones y contaremos con la ayuda de unos docentes que nos personalizarán las clases y nos explicarán el temario, algo de gran ayuda sobre todo en aquellos temas que son de mayor dificultad.

En el momento de desarrollar la programación es más fácil si contamos con la ayuda de una academia o un preparador, sobre todo si es la primera vez que la vamos a desarrollar, aunque bien es cierto que en este caso podemos acabar coincidiendo en gran parte con el resto de compañeros y que a la hora de presentarla en el examen oral eso no llegue a perjudicar, por lo que en este aspecto, aunque contemos con el apoyo de algún experto, es importante que seamos nosotros mismos quienes desarrollemos nuestra programación y elaboremos nuestros propios recursos que utilizaremos posteriormente.

Hoy día, acceder a un temario ya sea en formato papel o por medio de internet es muy sencillo, por lo que es fácil hacerse con un temario para comenzar a prepararnos unas oposiciones por nuestra cuenta y solventar así los déficits derivados de no inscribirse a una academia. En el caso en el que decidamos recurrir a esta opción sería interesante buscar foros y webs donde podamos contar con más opositores para poder compartir nuestras preocupaciones o inquietudes con personas que estén haciendo lo mismo que nosotros.

Estudiar por cuenta propia es una decisión que toma en gran medida aquellas personas que no pueden pagarse mensualmente el dinero que supone una academia o un preparador o aquellas que estudian o trabajan y no disponen de todo el tiempo para dedicarlo a las oposiciones. Muchas personas consideran que es una opción de valientes, ya que no todo el mundo dispone de la fuerza que supone estudiar y trabajar a la vez.

Sea cual sea la decisión que tomemos, es importante que estemos concienciados y sepamos en todo momento a lo que nos vamos a enfrentar, ya que si bien es cierto que es una carrera de fondo y que muchas veces puede hacernos flaquear, la recompensa de obtener la plaza merece la pena.

¿Habrá cambio de temario en las oposiciones docentes?

Llevamos un tiempo escuchando que puede que el temario de las oposiciones de maestros sufra un cambio y que se amplíe el número de temas que deben estudiar los aspirantes, pero hasta el momento este cambio no se ha hecho efectivo. ¿Será 2020 el año en el que finalmente se decida cambiar el temario de las oposiciones docentes?

Las federaciones de la enseñanza de CCOO y UGT han pedido recientemente al Ministerio de Educación que los cambios que se planificaron en el temario de dichas oposiciones no se haga efectivo hasta el año 2022, año en el que está previsto que se finalice el periodo de estabilización para el profesorado interino.

Recordemos que la intención es que las comunidades autónomas se pongan de acuerdo para ofertar plazas del mismo cuerpo los mismos años, convocando en 2019, 2021 y 2022 plazas para los maestros y el año 2020 y 2022 plazas para secundaria.

El qué pasará después de ese año es un auténtico misterio, aunque no parece que se vaya a cambiar el temario para las oposiciones de 2020 teniendo en cuenta que en este 2018 ha habido un cambio de gobierno.

Son muchos los rumores que afloran con respecto a este tema en muchos foros o sindicatos, pero es esencial que los opositores no se dejen llevar por ningún tipo de rumor y esperen a una posible publicación del BOE en el que se especifiquen los cambios correspondientes de temario.

¿Cómo preparar los casos prácticos de las oposiciones?

Es una de las pruebas más importantes dentro de las oposiciones docentes y probablemente a la que menos tiempo dedican los opositores. Lo que se busca principalmente con esta prueba es que los opositores demuestren que han asimilado los conceptos esenciales, por lo tanto es importante que seamos capaces de plantear una solución sustentada con argumentos teóricos para aquel problema que se nos ha propuesto.

Indistintamente del caso práctico al que nos toque enfrentarnos podemos llevar preparado un guion en el que establezcamos aquellos puntos que queramos incluir en la resolución del caso práctico. La base de nuestro guion puede ser la siguiente:

1.

Análisis del contexto: Es un aspecto importante porque es donde demostraremos qué hemos comprendido aquello por lo que nos están preguntando. En este primer apartado debemos hacer un análisis exhaustivo del contexto por lo que es esencial estar al día de todas las novedades que pueda ocurrir en nuestra especialidad o campo de estudio.

2.

Análisis del Marco Teórico: En este apartado es donde plasmaremos el conjunto de ideas y teorías que ya están escritas sobre el tema que vamos a tratar en el supuesto práctico, será la base para lo que propondremos posteriormente por lo que es esencial que lo desarrollemos correctamente.

3.

Antecedentes de casos similares: Sin duda alguna es un plus que podemos añadir en nuestro supuesto práctico, no solo porque servirá para resolver el nuestro, sino porque podremos respaldar nuestros argumentos con hechos reales.

4.

Propuesta de resolución: Por último, presentaremos nuestra propuesta de resolución del caso práctico. Aquí será donde realmente nos estaremos jugando la nota de nuestro ejercicio, aunque si hemos desarrollado correctamente los pasos anteriores, será mucho más sencillo introducir y apoyar la propuesta al problema que se nos ha planteado.

PACKS FORMATIVOS OPOSICIONES

....

COMPLETA EL APARTADO DE FORMACIÓN PERMANENTE

Matricúlate en 4 cursos de 110 horas para completar el apartado de Formación Permanente en la Fase Concurso y obtén un 25% de descuento en los cursos que elijas.

25%
DESCUENTO

1
-
CURSO

2
-
CURSOS

3
-
CURSOS

4
-
CURSOS

Cursos homologados y baremables para oposiciones de educación de la prestigiosa **Universidad Antonio de Nebrija**.

Suma puntos en el baremo y tu plaza estará más cerca.

1 CURSO DE
110 HORAS

SUMA
0,5 PUNTOS
EN EL BAREMO

4 CURSOS DE
110 HORAS

SUMAN
2 PUNTOS
EN EL BAREMO

+ 0,66
PUNTOS EN
LA NOTA FINAL

Personaliza tu Pack Formativo en www.rededuca.net

Beneficios del aprendizaje cooperativo
**en el aula de música
de secundaria**

■ POR ESTEFANÍA GARCÍA SANTAR

El aprendizaje cooperativo es una metodología muy utilizada en Educación Secundaria por los grandes beneficios que tiene en el desarrollo personal y profesional del alumnado así como para conseguir un buen ambiente en el aula. ¿Cómo podemos aplicarlo en una clase de música?

¿QUÉ ES EL APRENDIZAJE COOPERATIVO?

Se puede definir, a grandes rasgos, como aquel aprendizaje que resulta de la interacción social entre los estudiantes al realizar tareas específicamente programadas por el docente y en el que se da cooperación de manera igualitaria entre los miembros del grupo.

El aprendizaje cooperativo es una metodología educativa en la que se asume que el alumno es parte activa en su propio proceso de aprendizaje y trabaja de manera cooperativa con los miembros de su grupo para conseguir objetivos comunes y conseguir resultados satisfactorios, tanto para sí mismos como para el resto del equipo (Slavin y Johnson, 1999; Johnson et al, 1999). En el caso de ser aplicado en la etapa de educación secundaria, uno de los objetivos es el de proporcionar a los alumnos la oportunidad de enseñar a sus iguales, algo que puede facilitar el aprendizaje, dado que comparten experiencias parecidas y recientes, y su capacidad de comprensión de sus dificultades será mayor. Se trata de un proceso en el que pueden desarrollar ciertas habilidades pedagógicas, antes solo asumidas por el docente, es decir, los alumnos no solo aprenden de sus propios compañeros gracias a las diferencias entre las competencias que presenten, sino que aprenden también por el mismo proceso de enseñar a otros. (Durán, 2017).

BENEFICIOS DEL APRENDIZAJE COOPERATIVO (Navarro, 2007; Díaz Aguado, 1994).

- Mejora el aprendizaje.
- Se desarrollan habilidades socio-emocionales.
- Favorece la inclusión social.
- Sirve como vía para educar en la diversidad y la tolerancia.

¿POR QUÉ EN EDUCACIÓN MÚSICAL?

Esta metodología pedagógica también puede ponerse al servicio del aprendizaje de la música tal y como demostraron algunos estudios realizados en centros de enseñanza secundaria (Lobato, 1997; Johnson, 2015; Amedu y Gudi, 2017), en universidades (León del Barco et al., 2014; Martín y Neuman, 2009) o en conservatorios de música (Vidal et al., 2010; Borrás y Gómez, 2010). Todos estos estudios ponen de manifiesto los beneficios que aporta la metodología pedagógica de aprendizaje cooperativo frente a otras de carácter más tradicional, haciendo hincapié en los resultados positivos relacionados con un aprendizaje más activo y motivador donde la responsabilidad recae en mayor medida en el alumno, una mayor conciencia de su propio

proceso de aprendizaje y autorreflexión de los contenidos, el desarrollo de habilidades de carácter social (que ayudan a la integración social) y el desarrollo de habilidades como la toma de decisiones y la búsqueda de soluciones a problemas. Todo ello incluido en un trabajo cooperativo que sucede entre iguales y que incrementa el desarrollo de sus competencias musicales.

Trabajar en equipo de forma cooperativa, es decir, conjuntamente con otras personas para alcanzar un objetivo común y conseguir unos resultados beneficiosos tanto para uno mismo como para el resto del grupo al que se pertenece, requiere habilidades concretas que pueden ser aprendidas con este tipo de metodología grupal. Saber cooperar, es algo positivamente valorado de manera general y especialmente requerido en el mundo laboral. Según Domingo (2008), en la mayoría de las organizaciones se trabaja en equipo obligatoriamente, no es

El trabajo cooperativo que sucede entre iguales y que incrementa el desarrollo de sus competencias musicales.

una opción y algunas compañías dedican recursos en formar a sus empleados ya que observan que muchos no presentan suficientes capacidades para la interacción y colaboración entre sus compañeros, lo que provoca una tendencia al trabajo individualista que atiende solo a los logros personales, y conlleva a la competitividad, e incluso a la desmotivación por pérdida de sentido del trabajo que se realiza. Es por esto, que la metodología de aprendizaje cooperativo y su desarrollo cobra sentido en las aulas de secundaria.

A pesar de que en muchos casos la educación musical formal se realiza en grupos, no es habitual utilizar el aprendizaje entre iguales, entre los alumnos y alumnas

(Durán, 2017). Y aunque es verdad que en muchos contextos musicales se trabaja de forma cooperativa con identidad de equipo para alcanzar un objetivo común, que sería la correcta interpretación de la música, como por ejemplo, en una orquesta sinfónica o un coro, la exigencia de habilidades cooperativas en los miembros de ese tipo de grupo para alcanzar el éxito, es anterior a la actividad que se realiza.

El aprendizaje de habilidades cooperativas en música muchas veces puede ser un efecto colateral, pero no su objetivo primordial. Así pues, puede parecer necesario que en la asignatura de música de secundaria, además de la actividad musical en grupo, que puede o no aportar a los alumnos recursos para trabajar de manera social, se desarrolle un modelo definido de aprendizaje cooperativo que desde un principio, se centre en enseñar esas habilidades sociales concretas además de los contenidos pertinentes.

UNA MUESTRA

Se realizó una investigación en un tipo de aula en el que:

1. La metodología aplicada habitualmente en el aula es de carácter pasivo, individualista y competitivo.

2. Se observa poco interés y participación en el alumnado.

3. Es un aula multicultural y poco cohesionada.

Se dividió al alumnado de tres cursos de 2º de la E.S.O. en grupos de cuatro estudiantes y se impartió una unidad didáctica perteneciente a la asignatura de música durante varias sesiones, que fue diseñada con metodología de aprendizaje cooperativo. La característica clave fue la asignación de roles en el equipo (coordinador/a, secretario/a, animador/a y portavoz) con el objetivo de incrementar la responsabilidad individual dentro del equipo, crear dependencia entre sus miembros y desarrollar diferentes habilidades sociales asociadas a las funciones de cada rol. Se evaluó todo el proceso a través de observaciones y cuestionarios realizados por el alumnado, antes y después de la intervención.

¿CUÁLES FUERON LOS RESULTADOS?

- Aumentó la participación de los estudiantes.
- Facilitó la interacción del alumnado más tímido o con dificultades en el idioma.
- Favoreció que el reparto de trabajo fuera equitativo dentro del grupo.
- La percepción del alumnado cambió. Opinaron que **aprendían más y mejor trabajando cooperativamente**.

CONCLUSIONES

La cooperación como método de enseñanza permite añadir un extra en el aprendizaje de contenidos y quizá alcanzar el ideal de aula para cualquier docente. Un aula cohesionada, con un alumnado que trabaja de forma activa y más autónoma y que es capaz de ser solidario y tolerante con respecto al aprendizaje de los demás. Aspectos que difícilmente se desarrollarían con metodologías educativas individualizadas. ■

UNA CLASE DE MAGIA:

INDICADORES Y EMOCIONES

Está demostrado que el aprendizaje es mucho más efectivo si es el propio alumnado el que practica e interactúa con los conocimientos en vez solo escuchar y repetir los nuevos conceptos. ¿Cómo podemos llevar esto a cabo en una clase de Química?

■ POR JAVIER DÍEZ RAMÍREZ

1. Introducción

Este artículo va dedicado a aquellos docentes que disfrutan transportando a sus alumnos a otros mundos para conectar las emociones con el aprendizaje. Según la pirámide de aprendizaje de Edgar Dale, aprendemos un 45% más si somos nosotros los que practicamos haciendo las cosas en lugar de solo verlas y oír las. Además, tal como escribió Francisco Mora en su libro Neuroeducación: "las emociones encienden y mantienen la curiosidad y la atención y con ello el interés por el descubrimiento de todo lo que es nuevo". Una conexión entre el aprendizaje con materiales manipulativos y las emociones es lo que se pretende conseguir en esta clase de Química sobre indicadores. ¿Cansado de solo hacer prácticas de laboratorio sobre indicadores? Entonces transforma tu clase en una clase de magia.

Aprendemos un 45% más si somos nosotros los que practicamos haciendo las cosas en lugar de solo verlas y oír las.

2. Desarrollo del tema

Antes de comenzar la clase, hay que prepararla:

- En primer lugar **la decoración**. ¿Qué es indispensable en una clase de magia? Una luz tenue, unas velas, algún que otro libro antiguo de hechizos... Dependiendo de los recursos disponibles se puede modificar la estancia en mayor o menor grado.

- La disposición de los alumnos depende de la cantidad de materiales de laboratorio disponibles, se puede llevar a cabo tanto en parejas como en grupos 3-4 personas.

- Sobre cada mesa de trabajo debe haber **un caldero mágico** (puede ser desde un vaso de precipitados hasta un caldero de verdad), pipetas, pera de succión, balanza, espátula y un vidrio de reloj.

- En otra mesa o estantería, deben estar aquellas **esencias mágicas** metidas en botecitos que sean de uso común (sin indicar el nombre de la sustancia real que lo compone):

Además de las esencias mágicas, en la zona común debe haber algunos de los ingredientes que se utilizarán en las recetas: habichuelas del Everest (pastillas de sosa), agua del Himalaya (agua destilada), hojas de laurel, lombarda, alcohol de plantas carnívoras (alcohol isopropílico), arena y pétalos de flor. ...

ESENCIAS MÁGICAS

- Polvo de unicornio (Bicarbonato)
- Baba de sapo (Amoniaco diluido)
- Excremento de dragón (Vinagre)
- Veneno de serpiente (Agua fuerte)
- Pus de dinosaurio (Ácido clorhídrico)
- Fluido de oruga de Malaku (Fenoltaleína)
- Fluido de oruga de K2 (Naranja de metilo)

Cuando los alumnos entren a la clase:

- Hay que introducirles en el nuevo mundo donde han entrado: "Bienvenidos a la clase de magia que no olvidaréis, hoy descubriréis si vuestra persona amada os ama o si tendréis suerte en aquello que queráis saber. Repartíos en parejas o grupos de "x" personas en las diferentes mesas. Hoy vamos a trabajar con sustancias mágicas peligrosas, por lo que debéis poneros vuestras túnicas, las gafas y usar guantes"

- Se repartirán los **dos conjuros** que se realizarán:

¿Tendré suerte en...?

- 10 gramos de habichuelas del Everest.
- 200 mL de agua del Himalaya.
- 2 hojas de Laurel de campo.
- Hoja con la pregunta a realizar.
- 3 gotas de fluido de oruga. Opcional: Elegir entre fluido de oruga del Makalu o del K2.

Preparación del conjuro:

Echa las habichuelas del Everest y el agua del Himalaya en el caldero mágico. Remueve hasta que se disuelvan las habichuelas. Añade las hojas de laurel y el trozo de papel con la pregunta a realizar.

Por último, echa el fluido de oruga mientras mencionas las palabras mágicas: "Dime si tendré suerte". Mira el resultado según el color que aparezca:

Naranja: NO.

Rosa: Sí.

Amarillo: Inténtalo de nuevo.

Si no te gusta el resultado, echa 50 ml de pus de dinosaurio y observa qué ocurre.

¿Cuánto me ama la persona amada?

- 100 gramos de lombarda.
- 250 ml de alcohol de plantas carnívoras.
- 2 gramos de arena.
- 4 pétalos de flor.
- 50 ml de esencia mágica (excepto fluido de oruga).
- Papel con el nombre de la persona amada.

Preparación del conjuro:

Pesa la lombarda, córtala en pequeños trozos y échala a tu caldero de preparación. Echa el alcohol de plantas y remueve hasta que el color del líquido tome un color morado. Saca los trozos de lombarda con ayuda de un colador. Echa la arena, los pétalos de flor y el papel con el nombre de la persona amada.

Remueve y por último, di las palabras mágicas: "Dime cuánto me ama" a la vez que echas la esencia mágica.

Mira el resultado según el color que aparezca:

Verde: Lo daría todo por ti.

Azul: Te quiere con locura.

Rosa: Le gustas pero no te emociones.

Rojo: No siente lo mismo que tú.

Como aprendices de brujos y brujas, deberán ir realizando aquello que está indicado en la preparación del conjuro. En el caso de que no les guste el resultado esperado, siempre pueden volver a realizar el conjuro utilizando otra de las esencias mágicas.

Mientras llevan a cabo los conjuros, ellos pensarán que están jugando, sin embargo, se realizan las acciones típicas del laboratorio: uso de la balanza, uso de las pipetas y la pera adecuadamente para la medición de líquidos, cuidado y limpieza, o el simple seguimiento de una hoja de instrucciones con los pasos a seguir.

Una vez terminados los conjuros, y cuando los estudiantes hayan visto cómo al utilizar distintas esencias mágicas los resultados son diferentes, **es hora de explicar los fundamentos químicos**:

- **En primer lugar**, podemos con un pH-metro medir el pH de las distintas soluciones de los calderos mágicos con lombarda, y observarán que distinto pH da lugar a distintos colores.

- **En segundo lugar** mediremos el pH de las esencias mágicas (excepto los fluidos de oruga), ya se puede explicar que se trataban de bases y ácidos. En este caso veremos que cada disolución tiene un pH diferente pero no están coloreados. ¿Por qué las disoluciones de los calderos si tienen un color?

- **Es hora de introducir el término "Indicador"**, y cómo este colorea las disoluciones dependiendo de su pH. Se explicará que existen diferentes indicadores, como por ejemplo los que habíamos llamado "fluidos de oruga" (fenolftaleína y naranja de metilo), e incluso, indicadores naturales que podemos conseguir en casa, como el extracto de lombarda.

Tras terminar la clase, es importante que los alumnos también aprendan a recoger y dejar el laboratorio en el estado que se lo han encontrado, ya que aún no conocemos el hechizo para que todo quede limpio sin tener que limpiar nosotros mismos.

3. Conclusión

Sorprender al alumno es sin lugar a dudas la primera señal para abrir las puertas de la memoria. Es mucho más fácil recordar aquello que has disfrutado haciendo. Esta clase sobre indicadores solo es un ejemplo de una clase trabajada pensando en cómo transmitir al alumno conocimientos y a la vez, hacer que sin darse cuenta, aprenda a manejarse por el laboratorio. ¿Estás preparado para poner algo así en práctica? Y aunque sirve para cualquier día del año, quizá sea una buena idea que implementar en Halloween. ■

Matemáticas

a través de los cuentos,
¿por qué no?

La enseñanza de las matemáticas puede ser algo complicado debido a la falta de motivación del alumnado, ya que en muchas ocasiones ven los contenidos complejos y aburridos. La utilización de actividades y metodologías innovadoras como los cuentos, hará que capturemos la atención del alumnado y se impliquen en su aprendizaje.

■ POR INÉS DE NOVA GARRO

Desde siempre las matemáticas han sido para los niños sinónimo de algo difícil y en ocasiones aburrido, por el contrario, los cuentos siempre han sido un elemento especialmente atractivo y motivador utilizado para trabajar otras áreas, pero en muy pocas ocasiones las matemáticas.

Por este motivo durante el último año del Grado como maestra de Educación Infantil y como tema para mi trabajo de fin de grado decidí abrir esta puerta a la unión entre las matemáticas y los cuentos, e intentar cambiar la perspectiva a los maestros pero también a los padres sobre cómo se pueden enseñar matemáticas en Educación infantil sin que esto sea sinónimo de algo difícil o aburrido.

Este trabajo incluía una **propuesta didáctica basada en el trabajo de los cuentos mediante proyectos** abordando no solo las matemáticas, sino también otras áreas que tuve la oportunidad de llevar a cabo durante el periodo de prácticas del último año de carrera en un aula multi-nivel, lo que me permitió comprobar que estaba en lo cierto y unir matemáticas y cuentos era una estupenda forma de que los niños aprendieran matemáticas divirtiéndose.

De acuerdo con las ideas de **Marín Rodríguez (2007)**, el cuento en las aulas de Educación Infantil es un elemento aglutinador de contenidos de diversas áreas y que con respecto a los contenidos matemáticos presenta las siguientes ventajas:

- Contiene aspectos matemáticos en contextos que nos permiten hacer conexiones matemáticas.
- Ayuda a desarrollar competencias básicas provocando una alta motivación en los aprendices.

De la misma manera, afirma que la gran mayoría de **los cuentos son adecuados** para trabajar conceptos matemáticos.

- **El desarrollo lógico:** A partir de cuentos como “La Casa de la Mosca Fosca” de Eva Mejuto o “La princesa de Trujillo” de Patracua y Javier Solchaga que incluí en la propuesta didáctica.

- **El desarrollo numérico:** A través de cuentos clásicos como “Pulgarcito”, también incluido en la propuesta, u otros más modernos como “Diez patitos de Goma” de Eric Carle, “Cuenta Ratonnes” de Stoll Walsh, el ya mencionado anteriormente “La casa de la mosca fosca” o “Martín y las galletas de coco” de Luge y Lasse del que hablaré más adelante, pues es el que puse en práctica dentro del aula.

- **Desarrollo de magnitudes y medida:** a través de cuentos como “Los 3 osos”, o “La Mariquita gruñona” de Eric Carle.

- **Desarrollo del pensamiento geométrico:** a través de cuentos clásicos como “Pulgarcito”, “Los 3 cerditos” u otros como “La casa de la mosca fosca”. ...

La gran mayoría de los cuentos son adecuados para trabajar conceptos matemáticos.

Una vez analizadas de forma general las posibilidades que los cuentos nos ofrecen para trabajar dentro del aula, pasaré a contar mi experiencia dentro del aula.

La propuesta didáctica incluida en el trabajo estaba basada en un enfoque global, con el cual se trabajaban todas las áreas a partir de un mismo eje que eran los cuentos, y para lo cual elegí **la metodología por proyectos** al considerar que era la que en definitiva, más ventajas presentaba y daba mayor flexibilidad a la hora de ponerlo en práctica en el aula, algo que me fue de gran utilidad dadas las características particulares del aula en la que llevé a cabo una parte de ella.

No obstante, en su forma inicial estaba dirigida a un aula ordinaria de tercer curso del segundo ciclo, es decir, a niños y niñas de 5 años cuyas características me darían aún más libertad a la hora de plantear ciertas actividades. La propuesta original incluía 7 cuentos: "Pulgarcito", "La casa de la mosca fosca", "La princesa de Trujillo", "El aro mágico", "Martín y las galletas", "El flautista de Hamelín" y "La mariquita gruñona".

Decir en primer lugar, que como he dicho anteriormente el aula en el que llevé a cabo parte de la propuesta didáctica era un aula de Educación infantil, de un Centro Rural Agrupado con cuatro niños de 3 años, dos niños de 4 y uno de 5 años. Y elegí el cuento de "Martín y las galletas" por varios motivos; el primero que el nivel de los niños me permitía trabajar los números del 1 al 10 sin ningún problema, pues todos los conocían de sobra y además realizaban sumas diariamente durante la asamblea.

El segundo fue la versatilidad del cuento a la hora de ser adaptado y dar lugar a la utilización de materiales manipulativos que facilitarían a los niños la tarea de restar que era **el principal objetivo** del mismo, pero también se trataba de un cuento versátil a la hora de adaptarlo a lo que se estaba trabajando en el aula sin alterar demasiado la mecánica de trabajo establecida.

En el aula se trabajaba por proyectos de manera conjunta pero a su vez cada nivel tenía un método globalizado, y en ese momento se trabajaba en forma de proyecto "**La selva y los pigmeos**" temática del método de 3 años, por lo que adapté el cuento poniendo únicamente animales de la selva, y el que fueran tan solo 7 niños me permitió realizarles una bandeja de galletas en goma eva a cada uno de ellos.

La mecánica de trabajo del aula me impidió llevar a cabo todas las actividades del mismo, entre las que como he dicho se incluían otras de otras áreas como la lectoescritura, o el conocimiento del

entorno pudiéndome centrar únicamente en realizar las actividades de matemáticas pues ese era mi principal objetivo.

ACTIVIDADES PROPUESTAS

Entre las actividades realizadas estuvieron las siguientes:

Rodear 10 galletas:

Los cuentos son una estupenda herramienta no solo para fomentar el gusto por la lectura sino para trabajar áreas difíciles como son las matemáticas.

2

Ver cuántas galletas quedaban cuando se las iban comiendo los animales

HABIA ____ GALLETAS EN LA BANDEJA, MARTÍN SE COME UNA QUEDAN ____

$6 - 1 = \underline{\quad}$

¿TE ACUERDAS DE QUE ANIMAL DIJO MARTÍN QUE SE HABÍA COMIDO LA GALLETA?

DIBUJA CUÁNTAS GALLETAS QUEDAN

NOMBRE _____ FECHA _____

HABIA ____ GALLETAS EN LA BANDEJA, MARTÍN SE COME UNA QUEDAN ____

$9 - 1 = \underline{\quad}$

¿TE ACUERDAS DE QUE ANIMAL DIJO MARTÍN QUE SE HABÍA COMIDO LA GALLETA?

DIBUJA CUÁNTAS GALLETAS QUEDAN

NOMBRE _____ FECHA _____

— 3 —

Escribir los números que faltan:

ESCRIBE LOS NÚMEROS QUE FALTAN PARA COMPLETAR LA SERIE

	1		3		5	
--	---	--	---	--	---	--

7		9	
---	--	---	--

10		8		6		4
----	--	---	--	---	--	---

	2		0
--	---	--	---

NOMBRE _____ FECHA _____

— 4 —

Escribir el anterior y el posterior:

ESCRIBE EL ANTERIOR Y EL POSTERIOR DE CADA 1 DE ESTOS NÚMEROS

 2 1 3 5

 7 6 8 0

 9 10

NOMBRE _____ FECHA _____

El resultado fue plenamente satisfactorio, pues todos los niños aprendieron a realizar algo tan arduo como puede resultar restar en edades en las que normalmente no se les enseña a hacerlo como son los 3 años, y lo hicieron divirtiéndose fingiendo que se comían las galletas y me permitieron constatar algo que ya creía antes de realizar el trabajo, que los cuentos son una estupenda herramienta no solo para fomentar el gusto por la lectura sino para trabajar áreas difíciles como son las matemáticas. ■

Innovación educativa **en niños con TDAH**

■ POR ANABEL GINÉS ARREDONDO

Las nuevas tecnologías cada vez están adquiriendo más importancia en las metodologías innovadoras y están siendo las grandes aliadas de los docentes que buscan captar la atención de su alumnado. Estas nuevas tecnologías pueden ser también la herramienta perfecta para el proceso de enseñanza-aprendizaje del alumnado con TDAH.

INTRODUCCIÓN

El Trastorno por Déficit de Atención con Hiperactividad, conocido por las siglas TDAH, es una deficiencia que se contempla cada vez en más niños y niñas en nuestro país.

Supone un problema para la familia y los propios sujetos que lo padecen en el ámbito escolar y social, provocando conflictos en su desarrollo profesional y personal.

Este colectivo presenta un abanico de necesidades en cuanto al currículo, una adaptación del material y atención específica por parte del profesorado, debido a la dificultad de atención y memorización unido a las conductas impulsivas, provocando un escaso rendimiento escolar consecuente de la desmotivación del alumnado.

La innovación educativa en colegios e institutos españoles, se enfoca en el uso de herramientas interactivas y recursos tecnológicos, llevados dentro y fuera del

El uso de las tecnologías ayuda a facilitar la adquisición de conocimientos, desarrollando capacidades semejantes al resto del alumnado.

aula, con la aceptación e implicación de la sociedad, llevando a cabo una enseñanza-aprendizaje más eficaz. Esta vertiente abre puertas a una educación más dinámica, que capta la atención del alumnado en general, y en concreto al colectivo en el que se basa este proyecto.

El uso de esta técnica unido a la formación "tradicional" del libro, por supuesto sin despreciarlo, evoca a una enseñanza multimedia. Como bien dice el dicho: "una imagen vale más que mil palabras" esta metodología puede generar mayor atención en el niño/a. Por ello, trabajar con nuevos recursos que faciliten y aporten interés en la etapa educativa a este alumnado, sería una tarea indispensable por parte del profesorado en educación especial.

JUSTIFICACIÓN

El tema de este proyecto educativo se basa en niños con Trastorno por Déficit de Atención e Hiperactividad (TDAH). La existencia de diversas dificultades con las que conviven engloba a todas las vertientes de la vida.

En el sector educativo repercute de manera negativa, si no existe un trabajo individual y específico, que capte su interés y concentración. Es conveniente facilitar dentro de lo posible, una etapa educativa innovadora donde el alumnado se sienta integrado, y a su vez, motivado por aprender.

Es conveniente facilitar dentro de lo posible, una etapa educativa innovadora donde el alumnado se sienta integrado.

La metodología y la técnica a usar en el proceso de atención educativa es un elemento vital, puesto que no es una tarea fácil mantener la atención y concentración de niños con TDAH. El uso de las tecnologías de manera adecuada ayuda a facilitar la adquisición de conocimientos, desarrollando capacidades semejantes al resto del alumnado.

MARCO TEÓRICO

En esta fase se va a explicar, a modo general, los componentes del trastorno, sus causas y los conflictos que genera en la persona que lo posee.

Definición de TDAH

El TDAH es un trastorno del neurodesarrollo frecuente en la infancia y la adolescencia. Se presenta a través del déficit de atención, impulsividad e hiperactividad, sucediendo con más intensidad que al resto de las personas. En algunos casos, puede tener déficit de atención y no hallar ninguna patología que vincule a la hiperactividad o impulsividad. ...

Según la Asociación española de psiquiatría del niño y el adolescente (Aepnya), este trastorno predomina entre el 2 % al 12 % de la población pediátrica mundial. En España, aparece un porcentaje de 6,8 para niños y adolescentes, resaltando en varones una proporción de 4:1 mientras que en mujeres 2:1, siendo este grupo menos afectado.

Referente a los principios del DSM-V (Manual diagnóstico y estadístico de los trastornos mentales), prevalece un 5% de los niños en edad escolar con TDAH. Este trastorno se compone de diversos factores que repercuten dependiendo del género y la edad.

La edad en la que prevalece el TDAH, se concentra entre 6 a 9 años, aunque puede aparecer en edad escolar. Entre el 60-85% de los niños que poseen los síntomas diagnosticados como TDAH persistirán en la adolescencia (Ramos-Quiroga. et al, 2006).

Síntomas

Los síntomas deben ser frecuentes y con alto grado de exaltación para que se detecte como dicho trastorno, y debe aparecer en edad temprana (antes de los 12 años según el DSM-5).

La hiperactividad se presenta con movimientos excesivos en momentos y lugares inadecuados, siendo una dificultad permanecer quieto. Hablar continuamente, hacer ruidos durante actividades tranquilas.

Otra cualidad es la inatención. Se muestra la dificultad de mantener la atención en actividades o tareas en las que haya que ejercer un esfuerzo elevado. También es difícil escuchar, seguir normas y organizar tareas. Se trata de una persona que se distrae fácilmente y tiende a perder u olvidar objetos en cualquier espacio y tiempo.

Como último componente del TDAH, se encuentra la impulsividad. Suelen actuar sin pensar previamente, ni teniendo en cuenta las consecuencias que su acción puede propiciar. Este síntoma es el que más afecta a la persona debido a que "todo le sale mal" ya que no piensa sus acciones y en ocasiones genera problemas.

Dificultades en el aprendizaje

Existen áreas en las que los niños con TDAH presentan ciertas dificultades específicas, como lectura, escritura y matemáticas (Mena, Nicolau, Salat, Tort, y Romero, 2013).

En cuanto a la lectura suelen omitir, añadir o sustituir letras, sílabas o palabras. También presentan complicaciones con las consonantes como: tr/bl/pr. La comprensión lectora es una deficiencia para este colectivo, tanto de textos como de instrucciones de las tareas o actividades. Estas complicaciones provocan desmotivación hacia la lectura, por el continuo fracaso o por la dificultad de mantener la atención ante tareas largas y en las que sea necesario un esfuerzo constante.

En el caso de la escritura, sucede lo mismo que con la lectura en cuanto a la omisión, sustitución o adición de letras, sílabas o palabras. La desorganización de los apuntes, deberes y en general del material escolar es un aspecto común en niños con TDAH. Suelen poseer una caligrafía pobre y un alto grado de faltas de ortografía, debido a que les cuesta memorizar las normas para un buen uso, y además la dificultad de atención, tras haber memorizado la norma, puede cometer error al aplicarla.

Otra materia que se ve afectada por el trastorno son las matemáticas. Se debe a la dificultad de comprensión de los enunciados o a los errores por un descuido a la hora de aplicar el signo. Referente al cálculo, uno de los aspectos que pueden influir para que se produzca puede ser la impulsividad con la que indica la respuesta.

Autoestima

Los niños con TDAH suelen poseer una autoestima baja. Estos sujetos tienden a valorarse con negatividad, con más problemas y con menor felicidad que cualquier otro niño.

Más del 50 % de los niños de este trastorno presentan ciertas complicaciones emocionales, de desconfianza e inseguridad. Una causa puede estar enfocada a la dificultad de obtener información para educar la conducta de un niño con TDAH. En ocasiones, se le conoce como un niño maleducado, vago, pasota, etc...una serie de apelativos que no tiene sentido ni relación con este colectivo, ya que un individuo con TDAH no es que no quiera hacer, es que no puede debido a su trastorno que no le deja funcionar como otra persona. Estos niños tienen un continuo fracaso escolar, situación que él mismo intenta mejorar, pero ese esfuerzo a veces no se ve reflejado en los resultados obtenidos, es aquí cuando aparece la frustración.

Los propios padres, en algunos casos, son los que pueden generar ese sentimiento de "no soy capaz" en sus hijos, eliminando ciertas responsabilidades que se le concedían "no te lo dejo hacer ya que no serás capaz" (Mena, Nicolau, Salat, Tort, y Romero, 2013). Este elemento es vital para que el aprendizaje, y más en niños con TDAH que sienten la necesidad de un continuo refuerzo positivo para alcanzar un mayor éxito tanto escolar como personal.

Los niños con TDAH sienten la necesidad de un continuo refuerzo positivo para alcanzar un mayor éxito tanto escolar como personal.

OBJETIVOS

- **Objetivo general:** facilitar el aprendizaje de niños con TDAH con el uso de nuevas estrategias tecnológicas por parte del profesorado, con una consecuente mejora y motivación por parte del alumnado.

- **Objetivos específicos:**

- Conseguir captar y mantener la atención de manera prolongada de niños con TDAH con recursos didácticos.

- Mejorar en la adquisición de conocimientos con el alumno como figura activa en su aprendizaje.

- Motivar al alumnado con nuevas herramientas tecnológicas educativas.

METODOLOGÍA

Las dificultades que este colectivo posee referente al mundo educativo son factores preocupantes para el profesorado. Es imprescindible buscar un método que ayude a potenciar el aprendizaje.

En el siglo XXI, existen diversas herramientas que permiten captar de manera fácil la atención, a través de las nuevas tecnologías. El alumnado con TDAH atrae con mayor facilidad un conocimiento a través de materiales como imagen en movimiento, colorido, información sintetizada, etc... generando un aprendizaje colaborativo y dinámico. Una enseñanza multimedia, el uso de videos, sonidos, imágenes, etc... puede mejorar en cierta medida ese fracaso que se produce en estos sujetos (Chacón, 2010).

En la sociedad el uso de recursos tecnológicos está teniendo un auge importante. Herramientas como un ordenador, Tablet entre otras innovaciones está siendo material de trabajo diario, que puede ser un mecanismo de enseñanza eficaz dentro de este colectivo. ...

En cuanto a las actividades que el profesorado puede utilizar con el alumnado con TDAH, mencionaré algunas dinámicas, tanto tecnológicas como tradicionales, que sirven de apoyo en el proceso de enseñanza-aprendizaje.

- **Actividades atractivas**, con herramientas accesibles y fáciles de elaborar que permitan un aprendizaje directo. Como crear figuras geométricas en 3D, siendo un trabajo dinámico y tangible por los propios niños, captando su atención y motivación.

- Mediante el uso de tecnologías, accediendo a Internet, **pueden realizar la búsqueda de material variado**, en diversos blogs educativos para trabajar aspectos curriculares y a su vez las deficiencias de niños con TDAH. Entre ellos, se encuentra Orientación Andújar elaborado por Maribel (Psicóloga y logopeda) y Ginés (Licenciado en Química y Coordinador de Tic Autodidacta), de diversas actividades con herramientas 2.0 para niños con educación especial. En ellas se pueden encontrar multitud de fichas confeccionadas con imágenes y colores, favoreciendo una mayor comprensión.

También es el caso, de Súper PT, donde tanto profesionales como la familia puede realizar ejercicios de materias curriculares trabajando de manera dinámica. Está elaborado con el propósito de una enseñanza virtual y accesible para todos, desde todos los lugares con acceso a Internet.

- Otro medio ventajoso, sería materiales informáticos (programas multimedia). El ordenador favorece la atención y reduce la impulsividad. Existen programas software para trabajar las autoinstrucciones auditivas y visuales que el propio alumno debe usar paso a paso fomentando una enseñanza activa. Edilim, es un programa donde se puede elaborar el material didáctico para trabajar en clase. El propio docente realiza los contenidos y actividades, usando sonidos e imágenes, incluyendo refuerzos positivos cuando termina una actividad, como aplausos o error, con la expresión "puedes mejorar". Este método ayuda a captar la atención, concentración y comprensión, con el tiempo estimado a cada alumno.

Para concluir, existe diversidad de herramientas y mecanismos para facilitar el aprendizaje de alumnos con TDAH, aprendiendo competencias, cualidades y capacidades de manera dinámica y activa, con el uso de las nuevas tecnologías. Esto favorece al alumno no solo en el aula, sino también en el hogar ya que estos recursos pueden ser usados por la familia. ■

MASTER EUROPEO EN EDUCACIÓN ESPECIAL EN EDUCACIÓN INFANTIL Y PRIMARIA

¿PARA QUÉ SIRVE?

Este **Máster Europeo en Educación Especial en Educación Infantil y Primaria** te prepara para poder comprender en mayor profundidad cómo se puede intervenir psicoeducativamente en la Educación Especial. Nos detalla sobre la organización funcional, la atención temprana referida al alumnado con necesidades específicas. Además de ayudar y orientar a los especialistas de Pedagogía Terapéutica a intervenir con el alumnado con necesidades específicas de apoyo educativo.

OBJETIVOS

-
 Saber cómo se organiza fundamentalmente la **educación especial**.
-
 Aprender las diferentes **modalidades de intervención** para la atención temprana de alumnos con necesidades específicas.
-
 Intervenir psicoeducativamente con el alumnado de Educación Especial.

 Modalidad: Online

 Duración: 900 horas

 Créditos: 32 ECTS

Valoración de Alumnos:

FORMACIÓN
DE CALIDAD

RED SOCIAL
EDUCATIVA

METODOLOGÍAS
ADAPTABLES Y
FLEXIBLES

PROFESIONALES
EXPERTOS A TU
ALCANCE

SOPORTE TÉCNICO
SIEMPRE DISPONIBLE

PRÁCTICAS
EN EMPRESA

Código Morse: herramienta potenciadora de la destreza óculo manual

Las nuevas tecnologías están diseñadas para que cada vez nuestra vida sea más cómoda, esto hace que herramientas que antes eran útiles hayan caído en el olvido. En este artículo vemos la experiencia de un docente que enseña a su alumnado a utilizar un nuevo lenguaje: el código morse.

■ POR RAFAEL GARCÍA MORALES

Resulta innegable afirmar que las tecnologías en el aula avanzan a pasos agigantados día a día, que han llegado para quedarse trayendo consigo numerosos beneficios que nos ayudan a ser más productivos y a optimizar mejor el tiempo. Estas mejoras en la vida cotidiana y profesional nos ciega ante cuestiones que la nueva tecnología digital ha ido borrando de nuestras memorias e incluso de nuestro conocimiento. Estoy convencido de que actualmente somos menos ingeniosos a la hora de poner solución a un problema porque nos estamos acostumbrando al acceso a internet para la obtención de una solución rápida y fácil, lo que también nos merma la paciencia.

Ya nadie memoriza un número de teléfono porque el móvil lo hace por nosotros, ni buscamos entre las páginas de una enciclopedia por orden alfabético porque para eso está wikipedia. **El aprendizaje ha cambiado en consecuencia a la aparición de las nuevas herramientas virtuales**, y con ello también se amplía el abanico de contenidos a enseñar (aunque no todos sean formalmente curriculares). Se dice que cualquier smartphone de gama media tiene más tecnología en su interior que la que fue necesaria para enviar al hombre a la luna... y no nos detenemos a pensar en la magnitud que ello encierra.

El avance de la tecnología ha hecho que herramientas antaño útiles caigan en el olvido para siempre, recordándolas a veces como cuestiones anecdóticas y curiosas aparentemente sin utilidad en nuestros días, aunque si tiramos de imaginativa podemos llegar a sorprendernos a nosotros mismos.

Uno de estos casos es el Código Morse y su típica palanca de telegrafista. Esta codificación del alfabeto fue creada a partir de impulsos eléctricos cortos y largos en el tiempo (puntos y rayas) para crear letras y con ellas palabras.

He organizado esta herramienta para trabajarla desde dos puntos de vista y con propósitos diferentes aunque ambos enfocados a la educación. Como docentes (sobre todo los de ciencias) tenemos que crear en el alumno un espíritu crítico e inquieto que logre ver hasta dónde es capaz de llegar la mente humana en su afán de mejorar día a día lo que ya ha creado ella misma, y estoy convencido que esta es una oportunidad para ello, debatir el cambio tecnológico en las telecomunicaciones experimentado en el ámbito científico en menos de 200 años. Es más, podemos remontarnos más atrás en el tiempo e ir analizando los diferentes medios que el hombre ha empleado para comunicarse en la distancia, desde las señales de humo hasta internet. Proyectos como este podrían hacerse en cartulina para exponer en clase, en iPads o entornos digitales, trabajando así la competencia digital de forma explícitamente directa.

Al fin y al cabo los **alumnos deben verse como lo que son,**

personas que en el futuro, previa formación, tendrán la posibilidad de aportar su granito de arena en pro a producir algo para vivir en un mundo mejor. Aquí tratamos directamente el hecho de que el alumno no se vea como un elemento pasivo en la vida, por lo que reforzamos su autoestima al hacerle ver que todos tenemos algo que aportar a la sociedad.

Por otro lado, si nos adentramos en el reto de la enseñanza y aprendizaje del código morse a nuestros alumnos debemos saber que esto implica numerosas ventajas, sobre todo en el mecanismo de aprendizaje. El método más empleado para memorizar este código, a grosso modo, es una regla nemotécnica que consiste en memorizar unas palabras clave, empezando cada una por la letra en morse que se quiere memorizar. Para entender cómo se escribe cada letra solo se tienen en cuenta las vocales de esas palabras clave, las cuales se sustituyen por puntos a excepción de la o que sería una raya. De este modo, si se quiere memorizar en ...

El avance de la tecnología ha hecho que herramientas antaño útiles caigan en el olvido.

Letra	Palabra	Código	Letra	Palabra	Código
A	Asno	· —	Ñ	Ñoñopecoso	— — — · — — —
B	Bofetada	— · · ·	O	Oporto	— — — —
C	Cocacola	— · — ·	P	Pisotones	· — — — ·
D	Docena	— · ·	Q	Qocoliso	— — — · —
E	Él	·	R	Revólver	· — ·
F	Faraona	· · — ·	S	Sardina	· · ·
G	Gorriones	— — — ·	T	Tos	—
H	Humareda	· · · ·	U	Untado	· · —
I	Isla	· ·	V	Ventilador	· · · —
J	Jabonoso	· — — —	W	Windows-Dos	· — — —
K	Kosako	— · —	X	Xoricillo	— · · —
L	Limonada	· — · ·	Y	Yo te soplo	— · — —
M	Moto	— —	Z	Zorro Libre	— — — · ·
N	Nota	— ·			

morse la letra V se memoriza la palabra "ventilador". Esta palabra tiene las vocales e, i, a, o. Se sustituyen por puntos todas las vocales menos la o que siempre es una raya, por lo que tendríamos...-, V en morse.

Con respecto a la sincroni-

zación del tiempo de puntos y rayas hay que tener en cuenta lo siguiente: "La duración del punto es la mínima posible. Una raya tiene una duración de aproximadamente tres veces la del punto. Entre cada par de símbolos de una misma letra existe una ausencia de señal con duración aproximada a la de un punto. Entre las letras de una misma palabra, la ausencia es de aproximadamente tres puntos. Para la separación de palabras transmitidas el tiempo es de aproximadamente tres veces el de la raya."

En este proceso la memoria funciona directamente y tras haber sido aprendido todo el código sigue en funcionamiento al tener que relacionar la letra con la palabra previamente memorizada para recordar la codificación de la letra en cuestión.

Habiendo tratado esta ventaja del aprendizaje podemos hacer un pequeño proyecto en clase para construir un generador de código morse usando simplemente una pila, una bombilla y un pulsador. Es interesante organizar pequeños retos, aunque sea con un folio con el código impreso que sirva como

ayuda, pues la finalidad es divertir a los alumnos y ver su destreza óculo manual al tener que leer y escribir en el generador morse diferentes palabras, viendo posibles necesidades de motricidad fina por adelantado y trabajando las mismas en el caso de seguir practicando.

A la vez que el alumno está jugando y divirtiéndose con el código nosotros como docentes podemos extraer mucha información del pequeño, sin necesidad de tenerlo que sacar de clase para hacer otros test diagnósticos.

A medida que se fuese trabajando en este aspecto (una vez por semana) se iría aumentando la dificultad de las palabras a escribir y consecuen-

temente mejoraría este aspecto en los alumnos, a la vez que podemos ir enseñándole curiosidades sobre la invención de este artefacto o sobre las telecomunicaciones en general, por supuesto adaptado a las edades de los alumnos. La paciencia también se ve trabajada en este aspecto, ya que al principio es difícil obtener el tacto adecuado para según que letras y lograr hacer pulsaciones cortas y largas.

En la actualidad somos tan prisioneros y víctimas de las nuevas tecnologías que éstas no nos dejan ver las utilidades que tienen las que ya quedaron en desuso. Conviene a veces trastear en el baúl de la memoria para retomar estos instrumentos y darle un uso elegante en la vida diaria tal y como puede ser la enseñanza a nuestro futuro.

Estas son varias ideas de las muchas que se pueden llevar a cabo en las aulas de mano del código morse y la encriptación en general, el límite lo pone la imaginación, y como docentes vocacionales sabemos que la nuestra es casi infinita. ■

En la actualidad somos tan prisioneros y víctimas de las nuevas tecnologías que éstas no nos dejan ver las utilidades que tienen las que ya quedaron en desuso.

La necesidad de renovarse “docentemente”

“La revolución será educativa o no será”. Es necesario que los propios docentes sean los encargados de ofrecer una reflexión crítica sobre lo que sucede en las aulas para así ser capaces de paliar las necesidades del sistema educativo y del alumnado.

■ POR CINTA PRIETO MEDEL

Las aulas del siglo XXI son y serán testigos del “renovarse o morir” que sufren y sufrirán nuestros maestros y profesores. Esta expresión viene a recordarle al docente que la formación continua se convierte en primera necesidad, pues ya sabemos que la revolución será educativa o no será. El mundo educativo se prepara hacia el cambio que exige la nueva sociedad, un cambio de sistema por el que luchan soñadores y amantes de la buena educación como Ken Robinson (2016), quien lleva años batallando por un planteamiento “más equilibrado, individualizado y creativo”.

Esta revolución busca la mejora del sistema a través de la innovación educativa y se dirige claramente hacia una enseñanza más significativa y dinámica. Es justo aquí donde los docentes más tradicionales se pierden por el camino, entre conceptos, pizarras y libros de textos.

El acercamiento a la realidad del alumno, la aplicación de nuevas metodologías, la integración de las nuevas tecnologías, la educación en valores, la atención a la diversidad, la potenciación de las competencias e inteligencias múltiples y la creatividad se suman a términos prácticamente nuevos que nacen de una necesidad mutua. La necesidad de los docentes y de los discentes que desean escapar de la rutina del curso académico. Alumnos y profesores que desechan lo memorístico y reemplazan la escucha pasiva para pasar directamente a la acción, y con ella, a la motivación de aprender haciendo (el “Learning by doing” del que habla Gerver

Tulley (2017), el mismo que John Dewey sostenía en sus tiempos). Así, el proceso de enseñanza y aprendizaje se actualiza hacia la experiencia, en busca del espíritu curioso, reflexivo e investigador que todo alumno lleva dentro.

Alumnos y profesores que desechan lo memorístico y reemplazan la escucha pasiva para pasar directamente a la acción.

Según Alain Touraine (2016), la función de la educación tendría que potenciar la autonomía, la iniciativa personal y la capacidad crítica de cada estudiante.

De esta manera y ante la crisis del modelo educativo, solo los docentes más innovadores y revolucionarios se cuestionan sus propias prácticas en el aula, donde finalmente arriesgan y experimentan con algunas de las tendencias educativas. Tendencias y términos que todo aquel que quiera subirse al barco de ser un agente #INNODUCATOR debe conocer.

¿Te unes? ¡Toma nota!

- ➔ Aprendizaje activo y vivencial
- ➔ Aprendizaje-servicio
- ➔ Aprendizaje con Wearables
- ➔ BreakOutEdu
- ➔ Blended Learning
- ➔ Class-Dojo
- ➔ Design Thinking
- ➔ Escape Room Educativo
- ➔ E-learning
- ➔ E-twinning
- ➔ E-mentoring
- ➔ Espacio Makers
- ➔ Flipped Classroom
- ➔ Flippity
- ➔ Gamificación y microgamificación
- ➔ Homeschooling
- ➔ Just in Time Teaching (JiTT)
- ➔ Kahoot
- ➔ Mastery Learning
- ➔ Mindfulness

- Moocs
- Neurodidáctica y neuroeducación
- Open classroom
- Paisajes de aprendizajes
- Peer-tutoring
- Podcasts
- Quest to learn
- Realidad aumentada y realidad virtual
- Recursos Educativos Abiertos (REA)
- Robótica educativa
- Rutinas de pensamientos
- Storytelling
- Scaffolding/Andamiaje
- Visual thinking
- Webinar

Esta lista de conceptos modernos se comparte día a día por las redes docentes y sociales, en StartUps de Educación y en congresos de innovación educativa. Y aunque quizás todo suene muy inglés o americano, estos términos se traducen y se aplican en nuestras aulas. ¿Y tú? ¿Te atreves a investigar cada tendencia?

¡Indaga! ¡Busca! ¡Experimenta! Pero sobre todo... comparte tu experiencia con los demás. Solo así podremos iniciar la revolución sinérgica, a través del intercambio de ideas y propuestas de los colectivos docentes que se permiten el lujo de perder y ganar su tiempo reflexionando y construyendo nuevos conocimientos. Con la ayuda de la autocrítica, y gracias a todos los héroes y heroínas que sin capa, abandonan los libros de textos y hacen uso de la creatividad más creativa para salvar el alma de la escuela: el arte de aprender con y por gusto.

Los docentes más preocupados buscan que los alumnos vean la escuela como un espacio donde poder soñar y crear, un lugar al que se

asiste con ilusión y así, borrar poco a poco de sus memorias esos patalos mañaneros que pretendían evitar ir al cole.

¿Y basta con renovar la formación del docente? No, pero es el primer paso, pues está claro que en este cambio, todo cambia: el método de enseñanza, el estilo de aprendizaje, la relación alumno-profesor, la relación familia-escuela, el rol y la actitud de todos los agentes que participan en la comunidad educativa, los espacios, los tiempos, los materiales, los recursos, el sistema de evaluación y sus criterios...

En definitiva, estamos ante una renovación del sistema que busca alcanzar los objetivos y superar los contenidos con una mayor efectividad e interiorización.

Ya sabemos que la finalidad de los deberes escolares y de los exámenes están en pleno debate, y aunque este análisis también forma parte del cambio, no podemos olvidar que somos nosotros los que estamos jugando con la educación de la generación del futuro: somos nosotros los que debemos examinar nuestros métodos en busca de la mejora que nos incumbe a todos.

Quizás todo suene demasiado bonito, quizás resulte irrealista ya que la efectividad de esta renovación siempre dependerá del contexto en el que se aplique. No obstante, el paso más crucial de este movimiento utópico e innovador es la iniciativa de una reflexión autocrítica compartida entre muchos docentes de todo el mundo. O mejor dicho, la preocupación conjunta por mejorar nuestro sistema educativo, ese es sin duda, el mayor indicativo de que algo está cambiando. ■

Los docentes más preocupados buscan que los alumnos vean la escuela como un espacio donde poder soñar y crear.

Makerspaces

Y SU INFLUENCIA EN EL PENSAMIENTO CIENTÍFICO CREATIVO

Los Makerspaces son unos espacios de aprendizaje destinados a fomentar la investigación y la creatividad del alumnado. Se trata de una metodología aún muy desconocida pero que está cogiendo cada vez más peso en las aulas de todo el mundo, sin lugar a dudas, es una metodología que ha venido para quedarse.

■ POR TRINITARIO GRAU FERNÁNDEZ

Los Makerspaces o Maker Labs están apareciendo en todo el mundo como espacios de aprendizaje donde se fomenta la investigación y la creatividad. Estudios recientes han demostrado que la cultura Maker del “do it yourself” (hazlo tú mismo) “apoya el desarrollo de una variedad de disposiciones de aprendizaje, que incluyen ingenio, creatividad, trabajo en equipo y desarrollo de destrezas” (Martin & Dixon, 2016; Pepler, 2016; Ryan, Clapp, Ross y Tishman, 2016; citado por Bevan, 2017).

La creatividad está recibiendo actualmente una mayor atención en las investigaciones educativas. El interés reciente de los educadores por los Makerspaces se centra en el desarrollo de la creatividad en estos espacios, lo cual puede aportar múltiples beneficios a

los estudiantes. Sylvia Martinez, figura importante dentro del movimiento Maker y autora del libro “Invent to Learn: Making, Tinkering, and Engineering in the Classroom”, afirma que “estos espacios desarrollan la forma de pensar y la confianza de los estudiantes para creer más en sí mismos” (Martínez, 2018).

Dado que el **movimiento Maker** es muy reciente, existen pocos estudios sobre cómo estos espacios pueden favorecer el proceso de enseñanza y aprendizaje.

Por ello, se decidió realizar una experiencia con un grupo de estudiantes de 2ºESO en la asignatura de Física y Química, para observar si realmente se producía una influencia en la creatividad al trabajar en un espacio Maker.

Para ello se diseñó una unidad para ser desarrollada en el

Makerspace a través de un proyecto Maker con un grupo de alumnos; con el grupo de alumnos restantes se trabajó la misma unidad mediante el método tradicional en el aula. El proyecto Maker se realizó siguiendo las rutinas de pensamiento elaboradas por “Project Zero” de la universidad de Harvard.

La unidad elegida fue “El método científico”. A los alumnos que rea...

Maker Labs están apareciendo en todo el mundo como espacios de aprendizaje donde se fomenta la investigación y la creatividad.

Imagen 1: alumnos fabricando un reloj de pared con cartón pluma.

Imagen 2: Grupo de alumnos escribiendo sus mecanismos.

lizaron el proyecto Maker se les planteó el reto de fabricar un mecanismo, siguiendo los pasos del método científico. Primeramente, a cada alumno se le pidió que pensara en 3 mecanismos que considerara importantes en la historia de la humanidad. Una vez elegidos, los alumnos fueron agrupados en grupos de 4 o 5, y se repartieron 3 post-its a cada uno, donde escribieron

sus mecanismos. Mediante la rutina “Think-Pair-Share”, los alumnos compartieron con los miembros de su grupo sus mecanismos.

De entre todos los mecanismos propuestos en cada grupo, se pidió que **eligieran uno** para su proyecto, recordándoles que tuvieran en cuenta la dificultad que supondría hacer ese mecanismo por ellos mismos a la hora de elegir.

Ya con los proyectos elegidos, los alumnos se pusieron en marcha para poder comenzar a elaborar sus mecanismos. Pero antes de entrar en faena, realizaron la rutina “**Parts – Purposes – Complexities**”. En esta rutina, los alumnos buscaron información para poder realizar sus mecanismos, realizando un diseño en el cual indicaron las partes de las que consistía el mecanismo que iban a construir, el propósito de cada parte, y las posibles complejidades que podrían surgir para cada una de las partes del mecanismo.

Con todas las partes del mecanismo bien definidas, sabiendo qué materiales serían necesarios para realizar cada parte, los alumnos se pusieron manos a la obra para realizar sus proyectos. Para repartirse las tareas y trabajar de forma eficiente, se les propuso realizar la rutina “**Parts – People – Interactions**”. Con esta rutina, se definieron las partes del proyecto a elaborar,

Imagen 3: alumna realizando el diseño del mecanismo siguiendo la rutina “parts-purposes-complexities”.

qué persona o personas hacían cada parte, y cómo tendrían que colaborar cada uno en el grupo para que todo saliera de forma coordinada y adecuada.

Una vez repartidos los roles dentro de cada grupo, el proceso de elaboración del mecanismo les llevó a los alumnos unas 6 sesiones. Durante este proceso, aprendieron a resolver problemas de forma autónoma, a proponer soluciones a imprevistos que les iban surgiendo, y a desarrollar su creatividad para introducir mejoras con respecto al diseño inicial del proyecto.

Una vez acabados los proyectos, los alumnos realizaron una última rutina **"Looking closely / Exploring Complexity"**. Con esta rutina, se planteó a los alumnos que miraran detenidamente sus productos finales y que exploraran las partes que podrían mejorar o las cosas que se podrían haber hecho de otra manera si hubiera que volver a repetir ese mismo proyecto.

Finalizada la fase de elaboración de los mecanismos, los alumnos prepararon **una presentación de su proyecto**, en las que explicaron con detalle cómo habían realizado todo el proceso de construcción del mecanismo, desde la fase inicial de investigación hasta la obtención del producto final, incluyendo las dificultades que fueron encontrando y de qué manera fueron capaces de resolverla.

Como uno de los componentes de su nota era la originalidad de la presentación, hubo un grupo que realizó un time-lapse del proceso de fabricación de su mecanismo y otro grupo elaboró un manual de cómo había sido construido su mecanismo. En general, todos los grupos hicieron buenas presentaciones y demostraron un dominio claro del proceso de elaboración de sus proyectos.

Para medir la creatividad, se utilizó el "Test de creatividad científica" (SCT) desarrollado por Hu y Adey en 2002, con el fin

de determinar el nivel de creatividad científica de alumnos de educación secundaria. Se realizó el test a todos los alumnos antes de comenzar la unidad (pre-test) y después de finalizar la unidad (post-test).

El test de creatividad científica consta de 7 preguntas abiertas. La primera pregunta consiste en proponer usos de un objeto con un propósito científico, la segunda pregunta es probar el nivel de sensibilidad de un problema científico, la tercera pregunta es probar la capacidad de los estudiantes para diseñar un producto técnico, la cuarta pregunta es probar la imaginación científica de los estudiantes, la quinta pregunta es probar la capacidad de crear una solución científica, la sexta pregunta es detectar la capacidad experimental creativa, y la séptima pregunta es probar la capacidad de diseñar productos cien-

tíficos creativos. Las preguntas se corrigieron siguiendo los criterios de corrección marcados por Hu y Adey para puntuar el cuestionario. Los **resultados** que se obtuvieron de cada pregunta para el pre-test y el post-test, tanto de los alumnos que realizaron la experiencia Maker (grupo experimental) como los que no la realizaron (grupo control), fueron los siguientes:

En las primeras 4 preguntas, no se observan cambios muy significativos entre el pre-test y el post-test de los grupos experimental y control. Pero en las preguntas 5, 6 y 7 sí que se observa una diferencia grande entre el **pre-test y el post-test** del grupo experimental, sobretodo en la pregunta 6, que es la relacionada con la capacidad

Imagen 4: Alumnos en pleno proceso de elaboración de su proyecto preparando la impresión 3D de las piezas de su mecanismo.

El proceso de enseñanza-aprendizaje en espacios Maker fomenta el desarrollo de la creatividad de los alumnos.

Imagen 5: Alumnos presentando su proyecto al resto de la clase.

Figura 1: gráfico que muestra las puntuaciones pre-test y post-test del grupo experimental y del grupo control en cada una de las preguntas del test de creatividad.

Figura 2: Gráfico que compara las puntuaciones medias del grupo experimental y grupo control en el pre-test y post-test.

experimental creativa. En el grupo control se observa también un aumento de la puntuación en esta pregunta, pero no tan grande como en el grupo experimental.

Al realizar la media de la suma de las puntuaciones de todas las preguntas, se observa que en el grupo experimental hay una diferencia entre el pre-test y el post-test de más de 20 puntos, mientras que en el grupo control es de apenas 6 puntos.

CONCLUSIÓN

A la vista de los resultados se observa claramente que **la creatividad de los alumnos ha aumentado** de forma más significativa al realizar la experiencia Maker, con lo cual se puede concluir que el proceso de enseñanza-aprendizaje en espacios Maker fomenta el desarrollo de la creatividad de los alumnos.

Además, durante la elaboración del proyecto los alumnos estuvieron **trabajando siempre colaborativamente**, ayudándose unos a otros, tomando decisiones y asumiendo responsabilidades a la hora de ejecutar las partes del proyecto. En definitiva, fueron los protagonistas principales de su proceso de aprendizaje, siendo el profesor un simple guía que actuó como facilitador de los materiales necesarios y orientador durante el proceso de elaboración de los proyectos. ■

Enseñanza de las ciencias sociales *a través del teatro*

En la educación actual se le da gran importancia a las materias más científicas o puras dejando a un lado todas las relacionadas con el arte. Pero, ¿por qué no mezclar ambas para fomentar el desarrollo integral del alumnado? Las enseñanzas artísticas pueden ser nuestro mejor aliado para que el alumnado adquiera los nuevos conocimientos.

■ POR PAULA SANZ REYZÁBAL

INTRODUCCIÓN

La escuela es un espacio en el que los alumnos aprenden, crecen y se desarrollan para convertirse en seres autónomos capaces de asegurarse su propia supervivencia y convivir en sociedad. Es por esta razón por la cual se les debe dar una educación integral que incluya la transmisión y adquisición de conocimientos, destrezas y valores.

La Educación Primaria abarca de los 6 a los 12 años de edad; una etapa trascendental en la que se viven numerosas experiencias: los niños y niñas exploran el mundo que les rodea, aumentan y se fortalecen sus relaciones afectivas, sienten curiosidad por aprender, toman conciencia de su propia identidad y se hacen numerosas preguntas. De ahí que sea crucial determinar los mejores métodos de enseñanza para que aquellos logren un aprendizaje significativo en relación con sus intereses y necesidades y los de la sociedad.

A este respecto, mi experiencia personal ha marcado mi rotunda posición a favor del apoyo a la creatividad y la innovación en la enseñanza en las primeras etapas de la formación. Concretamente, durante mi infancia, tuve la oportunidad de disfrutar de una materia que llevaba por nombre "Dramatización". Gracias a esta asignatura mejoraron mis habilidades lingüísticas y expresivas, entrené mi expresión corporal, aprendí a trabajar en grupo y aumentó mi sensibilidad por lo estético y artístico.

Años más tarde, durante mi estancia en un centro de prácticas de Magisterio, tuve la oportunidad de impartir la asignatura de Ciencias Socia-

les en 4º de Educación Primaria. El tema se centraba en la Prehistoria, así que decidí llevar al aula algunas telas "animal print", disfraces, huesos y otros objetos. Los escolares se caracterizaron como seres humanos del Paleolítico y explicaron a sus compañeros y compañeras la época de la que provenían, su forma de vivir y los descubrimientos que habían realizado. Asimismo, transformaron la entrada del aula en la de una cueva, pues con papel y témperas simulaban grutas decoradas con pinturas rupestres. Con esta experiencia, los educandos se sumergieron en otra época en primera

persona, pusieron en práctica sus habilidades expresivas y afirmaron haber aprendido más mediante la manipulación y la representación que si se hubieran limitado a leer y memorizar los libros de texto.

Por otra parte, es de gran importancia evitar que suceda aquello que mencionaba Robinson (2009) que "las escuelas matan la creatividad". En cierto sentido, a menudo los escolares suelen estudiar las materias leyendo, subrayando, haciendo esquemas, memorizando o repitiendo una y otra vez los contenidos. De esta manera afianzan sus conocimientos ortográficos y estructuran su pensamiento, pero lamentablemente ven limitadas la creatividad y la innovación, dos aspectos fundamentales que reclama la sociedad de hoy.

Por otra parte, Hernández (2007) señala que por lo que respecta a las estrategias didácticas, los diseños curriculares contemporáneos, de acuerdo con los presupuestos constructivistas, son de gran amplitud. Estrategias expositivas, de indagación o proyectos de investigación pueden tener igual validez que otras técnicas de enseñanza-aprendizaje, siempre que propicien un aprendizaje significativo.

Con relación a lo anterior, cabe decir que las materias se pueden presentar de diferentes

métodos de aprendizaje que resulten atractivas a los estudiantes; por ejemplo, a través del trabajo por proyectos, a partir de la búsqueda de soluciones a problemas o investigando.

Otra cuestión relevante que no se debe olvidar es que en edades más avanzadas a los estudiantes se les pide que expongan temas o contenidos ante sus compañeros, que expliquen alguna vivencia o que lean en voz alta. Probablemente, cuando llega tal tesitura, muchos jóvenes reclaman ayuda a la hora de expresarse o hablar en público alegando que en periodos anteriores de su escolarización no se les había capacitado y entrenado para desenvolverse adecuadamente en público.

Tal y como indican Agra et al. (2007):

Los alumnos y alumnas, a partir de esa edad de los 12 años, no solo aceptan sino que reclaman gustosos el aprendizaje de determinadas técnicas que amplían sus posibilidades expresivas y que constituyen en sí mismas un juego: los diversos modos de andar sobre el terreno propio del mimo o las técnicas de manipulación de textos, etc. (p.90).

PROPUESTA

Tras una revisión bibliográfica, resulta claro que actualmente, en el currículo no existe una materia específica para trabajar las competencias asociadas a la expresión y la interpretación. Conviene plantearse cómo poder incluir la representación y lo artístico en el aula. Por ello, se expone a continuación una propuesta para añadir un método a la enseñanza de las ciencias sociales: la representación teatral. Así pues, parece pertinente presentar a través de estas

líneas, una propuesta que facilite implementar esta técnica de enseñanza-aprendizaje.

Los objetivos específicos de este tipo de enseñanza serán:

1. Dar rienda suelta a la creatividad y la espontaneidad.
2. Alcanzar un aprendizaje significativo de las ciencias sociales.
3. Aumentar la capacidad de expresión verbal y no verbal.
4. Desarrollar el gusto por lo artístico.

En primer lugar, conviene tener en cuenta que los contenidos que engloban las ciencias sociales permiten a los alumnos caracterizarse como personajes históricos, recrear ambientes y espacios de otras épocas o simular acontecimientos relevantes. Esto resulta clave a la hora de trasladar los textos a la representación.

Con el fin de que tanto el alumno como el grupo con el que se educa adquieran una formación artística y expresiva, se puede incluir el teatro en la clase de Ciencias Sociales. Mediante la representación, los alumnos vivirán en primera persona la Historia, reflexionarán sobre los hechos más importantes y las formas de vivir en diferentes momentos y lugares del mundo, y asimilarán mejor los contenidos al internalizarlos con la práctica.

En cuanto a las técnicas de enseñanza-aprendizaje, pueden ser muy ricas, pues la asignatura puede desarrollarse a partir de la improvisación teatral tras la lectura de un texto, mediante juegos de expresión corporal o a partir de la representación de obras. Para su ejecución, será necesario contar con un espacio amplio (salón de actos o sala de conferencias), algún tipo de almacén (un baúl, armario o trastero con prendas y utensilios variados como sombreros, vestidos, espadas, túnicas, mallas, etc.) y material idóneo para diseñar y realizar decorados acordes con la temática de la representación.

Respecto a la evaluación del aprovechamiento académico de los alumnos, se tendrán en cuenta la participación, el interés que se muestra ante la asignatura y su aprendizaje, y la evolución en las habilidades

expresivas tanto a nivel verbal como no verbal. Esto se evaluará con la técnica de la observación directa. Por otra parte, se podrán formular preguntas en voz alta o promover debates tras la representación de las obras, para comprobar el grado de comprensión de los temas por parte de los alumnos y su capacidad de asimilación.

DISCUSIÓN Y CONCLUSIONES

Naturalmente, nunca se podrá abandonar el estudio de textos, la memorización de poemas o de secuencias de acontecimientos históricos, por citar algunos ejemplos de contenidos que hay que asimilar. Es incuestionable que el educando siempre necesitará hacer un esfuerzo de estructuración de los contenidos, de síntesis, de memorización, etc., pero es procedente someter a discusión y debate en qué medida podría sustituirse parcialmente o complementarse este tipo de formación con el contrapeso de herramientas didácticas más orientadas al uso del hemisferio derecho del cerebro en el aprendizaje. Además, se puede tomar en consideración que a través del teatro también se puede memorizar o realizar ejercicios de síntesis en el estudio de las ciencias sociales.

Finalmente, parece que el uso de técnicas de enseñanza-aprendizaje basados en la dramatización, puede resultar una opción pertinente en el desarrollo del aprendizaje del alumno o la alumna. Gracias al teatro los escolares se divertirán aprendiendo los contenidos y los retendrán mejor, podrán valorar el arte, incrementarán su autoestima y mejorarán sus habilidades sociales y expresivas. Tendrán mayor seguridad en sí mismos y estarán mucho mejor preparados para la sociedad

actual al haber adquirido una formación instrumental para desenvolverse en público. En definitiva, es fundamental crear un espacio para la creatividad y la expresión verbal y corporal dentro de la educación, con lo que conseguiremos que los alumnos estén más preparados para el mundo de hoy.

Consecuentemente con lo expuesto, proponemos incorporar a la enseñanza y aprendizaje del Arte, la Geografía y la Historia técnicas didácticas que se apoyen en el teatro, la escenificación y la declamación. ■

Es fundamental crear un espacio para la creatividad y la expresión verbal y corporal dentro de la educación.

Coeducar en el segundo ciclo de Educación Infantil

La coeducación es un tema transversal que está ya muy integrado en todas las aulas, pero en los niveles educativos más bajos puede resultar en ocasiones más difícil llevar a cabo un proyecto de aula relacionado con la coeducación. ¿Cómo podemos llevarlo a cabo en Infantil?

■ POR YOLANDA RODRÍGUEZ MARÍN

INTRODUCCIÓN

La ley Orgánica 8/2013, de 9 de diciembre, para la Mejora de la Calidad Educativa (LOMCE), recoge que “equidad y calidad son dos caras de una misma moneda. No es imaginable un sistema educativo de calidad en el que no sea una prioridad eliminar cualquier atisbo de desigualdad” (LOMCE, 2013, p. 97860). En este sentido, y de acuerdo con autores Martí, Montero y Sánchez (2018), la escuela posee una función social fundamental, actuando como transmisor cultural y preparando a los ciudadanos para que puedan participar activamente en sociedad. El colegio se convierte, por tanto, en un ambiente reproductor y regulador de las conductas.

De acuerdo con autoras como Rodríguez (2016), la educación es la base de toda actuación y pensamiento, por lo que resulta de vital importancia contar en los centros educativos con una metodología coeducadora en la que no tenga cabida la discriminación por razón de sexo o género.

APROXIMACIÓN CONCEPTUAL

La coeducación consiste en “la transformación del modelo social sexista, dicotómico, jerarquizado e injusto, en un modelo que supera los estereotipos de género y asume los valores de no exclusión y de equivalencia en las personas diferentes” (Alonso del Pozo, 2005, p. 29). Coeducar implica contar con una didáctica y un ambiente igualitarios, en el que los niños y niñas sean iguales, poniendo en práctica una metodología inclusiva exenta de valores patriarcales.

LA COEDUCACIÓN EN EL SEGUNDO CICLO DE LA EDUCACIÓN INFANTIL

El segundo ciclo de Educación Infantil constituye una etapa fundamental en el desarrollo de la personalidad del alumnado, así como un momento clave en la adquisi-

ción de su identidad personal y de género. En este sentido, autores como Argos y Sáinz (2005), señalan que “es la etapa más importante de nuestro desarrollo como personas” (p. 11). En este período, se produce un desarrollo psicosocial enorme, donde los niños y las niñas adquieren conductas que pueden permanecer durante toda la vida, por lo que incidir en estos aspectos puede reducir el grado de discriminación sexista presente en la sociedad del futuro.

IMPLICACIÓN CURRICULAR

El currículo de Educación Infantil, recogido en el Real Decreto 1630/2006, de 29 de diciembre, expone las necesidades educativas que deben cubrirse a lo largo del segundo ciclo. De este modo, y

Qué mejor que comenzar a instaurar una sociedad igualitaria desde la más tierna infancia.

dado al carácter globalizador de la etapa, la coeducación impregnará todos los procesos educativos. Además, la igualdad de oportunidades entre los sexos forma parte de los contenidos transversales de la educación. Por lo tanto, en mayor o menor medida, coeducar en el aula contribuirá a la consecución todos los objetivos generales de la etapa. Veamos, de acuerdo con el estudio de Rodríguez (2016), estas capacidades desde la perspectiva de género:

a) Conocer su propio cuerpo y el de los otros, sus posibilidades de acción y aprender a respetar las diferencias.

Resulta imprescindible que el alumnado conozca las características de los sexos, de modo que pueda hacer comparaciones, ver similitudes y aprender a respetar las diferencias. Así como inculcar la confianza en sí mismo, promoviendo una autoestima y un autoconcepto adecuado, independien-

temente de los valores femeninos y masculinos que la sociedad asigna a cada sexo.

b) Observar su entorno familiar, natural y social.

Los niños y las niñas aprenden, por imitación. Son parte del entorno en el que viven, de modo que adquieren actitudes de las personas que les rodean. Mostrar al alumnado una sociedad democrática y libre de discriminación, será imprescindible para evitar futuros comportamientos sexistas.

c) Adquirir progresivamente autonomía en sus actividades habituales.

De acuerdo con autores como Chicano (2008), enseñar a las niñas y los niños a ser autónomos, les hace adquirir competencias

para ser autosuficiente y no depender de los demás, eliminando el patrón androcéntrico de que la mujer debe depender del varón y de que el hombre tiene responsabilidad de cuidar

y proteger a las personas del sexo contrario.

d) Relacionarse con los demás y adquirir progresivamente pautas elementales de convivencia y relación social, así como ejercitarse en la resolución pacífica de conflictos.

Adquirir habilidades para convivir de forma pacífica, así como aprender pautas de relación social, resulta imprescindible para fomentar una personalidad tolerante y afectiva, en el que se respeten todas las preferencias, las formas de ser y de actuar.

e) Desarrollar habilidades comunicativas en diferentes lenguajes y formas de expresión.

Para que las personas se encuentren cómodas, deben sentir que forman parte del ambiente y, en ocasiones y generalmente sin pretenderlo, llevamos a cabo un lenguaje sexista en el que suprimimos a una parte del colectivo. ...

f) **Iniciarse en las habilidades lógico-matemáticas, en la lecto-escritura y en el movimiento, en el gesto y en el ritmo.**

De acuerdo con Rodríguez, “estos ámbitos pueden y deben utilizarse en las aulas para elevar a las mujeres al plano de igualdad que les corresponde” (2016, p. 143).

¡MANOS A LA OBRA!

Quizás, por la controversia de la temática, solemos pensar que el alumnado de Educación Infantil no está madurativamente preparado para comprender este tipo de aprendizajes. Sin embargo, constituyen un grupo social destacable, pues qué mejor que comenzar a instaurar una sociedad igualitaria desde la más tierna infancia, de modo que se conviertan en actitudes perpetuas.

LA ASAMBLEA Y LA COEDUCACIÓN

La asamblea es una de las partes más importantes de la Educación Infantil, pues en ella se adquieren diariamente rutinas básicas, se explican las normas, las tareas que realizaremos a lo largo del día y, no menos importante, el alumnado se siente el protagonista. En este sentido, podremos proponer actividades como:

- **Pasamos lista:** agrupar el alumnado que no asiste a clase por sexos, de modo que hagamos recuento de los niños que han faltado por un lado y de las niñas por otro. Esta actividad nos ayuda a que el alumnado comience a diferenciar las características físicas de los sexos, a utilizar un lenguaje que englobe a ambos y, a comenzar a comprender son iguales (van al colegio, se ponen malos, se van de viaje...).

- **¿Cómo me siento hoy?:** la persona responsable de realizar las rutinas, deberá exponer cómo se siente cuando llega al colegio (alegre, triste, con cansancio...). Tras la jornada escolar, le volveremos a hacer la misma pregunta, para ver si sus sentimientos se han modificado durante el día. Con esta actividad, conseguiremos que niñas y niños, indistintamente, comiencen a expresar sus sentimientos, a regularlos y canalizarlos.

- **Cosas sobre mí:** pediremos a las familias que nos faciliten fotos de sus hijos e hijas desde que nacieron hasta el momento. Cuando les toque ser la persona responsable del día, les dejaremos esas fotos y tendrán que explicar qué podemos ver en ellas, cómo se sienten, cuál era su juguete favorito, cuál es ahora... De este modo, el alumnado podrá observar la diversidad comprendiendo que cada persona tiene gustos diferentes, que van evolucionando.

ACTIVIDADES EN GRAN GRUPO

Cuando trabajamos en grupo, podemos aprender cosas del resto de personas, así como abrir debates dirigidos que inviten al alumnado a resolver sus diferencias desde el diálogo. En este sentido, podemos llevar a cabo actividades como:

- **Panel del cariño:** en el aula, tendemos un panel en el que pegaremos un sobre por cada alumno/a que ellos mismos habrán decorado libremente. En primer lugar, y antes de ponerle el nombre, podemos ver cuáles son los colores que predominan, los tipos de dibujos, la técnica que han utilizado... Trataremos de adivinar si ese sobre es de una niña o de un niño y pensaremos qué nos incita a decantarnos. Esos sobres podrán usarse diariamente para que el alumnado se deje notas de cariño, ánimo o para resolver algún conflicto.

- **Juego por rincones:** en el aula de Educación Infantil, solemos contar con rincones de juego. Para educar de forma coeducativa, deberemos revisar los materiales que estos contienen, de forma que no incurran en ningún atisbo de discriminación por razón de sexo o de género. Sobre todo, atenderemos al espacio del rincón simbólico. Procuraremos, que nuestro alumnado juegue en todos los espacios, pues las niñas suelen ocupar el rincón simbólico y los niños las construcciones.

- **Biblioteca de aula y cuentacuentos:** podemos tener cuentos coeducativos como: Lalo, el príncipe rosa, Rosa Caramelo, ¿Hay algo más

aburrido que ser una princesa de color rosa?, Arturo y Clementina, Los príncipes azules destiñen, etc. Además, no solo debemos tener este tipo de literatura, sino también libros tradicionales que nos inviten a reflexionar y que podamos usar para modificar el carácter o el físico de los personajes.

- **Mi juguete favorito:** pediremos al alumnado que traiga su juguete favorito y haremos una exposición. Con esta actividad, no solo estimularemos el lenguaje oral y la afectividad, sino que también podemos hablar de si jugarían con el juguete que ha traído el compañero/a, si creen que hay juguetes que son específicos de niños o de niñas, etc.

- **¡De todos los colores!** repartiremos indiscriminadamente entre todo el alumnado, dibujos de niños y niñas diferentes. Tendrán que decorarlo como quieran, sin tener en cuenta los colores reales de las cosas (piel verde, pelo lila, ojos de fuego...). Luego los pegaremos en un gran mural en el aula y charlaremos sobre si alguna vez hemos visto a una persona diferente, haciendo hincapié en el respeto y la tolerancia. Señalaremos que hay aspectos de nuestro cuerpo que podemos cambiar, pero que hay otros que son por genética y que no podemos cambiarlo, por lo que no es susceptible de crítica.

- **¡Soy tu!** sacaremos fotos de todo el alumnado y las repartiremos de modo que cada niña tenga la foto de un niño y cada niño la de una niña. Debemos usar la empatía para ponernos en el lugar de la otra persona. Con esta actividad, ayudaremos a que nuestro alumnado comprenda que el sexo de una persona no determina sus gustos, ni su forma de ser.

Nuestra tarea consiste en hacerles ver la necesidad de modificar ese tipo de comportamientos, pero siempre teniendo en cuenta las características psicoevolutivas del alumnado y su maduración.

CONCLUSIÓN

Como vemos, es muy sencillo proponer actividades de índole coeducativa en el aula de Educación Infantil. Además, no es necesario que planteemos tareas que cumplan objetivos exclusivos de igualdad de sexo y género, sino que podemos aprovechar las tareas y situaciones diarias para tratar la temática.

En la sociedad actual, los niños y las niñas no están exentos de información acerca de las dificultades por las que pasan algunas mujeres o de las reivindicaciones feministas, pues aparecen por la televisión, la radio e incluso en las conversaciones familiares. En este sentido, resulta risible tratar de apartarles del tema, pues no haremos más que perpetuar el estereotipo y apoyar la discriminación. Nuestra tarea consiste en hacerles ver la necesidad de modificar ese tipo de comportamientos, pero siempre teniendo en cuenta las características psicoevolutivas del alumnado y su maduración. Adaptando los contenidos, la igualdad entre hombres y mujeres es una temática imprescindible en Educación Infantil pues, tal y como señalaba Pitágoras... "educad al niño y no será necesario castigar al hombre". ■

Un departamento *para ser*

El Departamento de Orientación de un centro escolar puede llegar a ser uno de los departamentos más importantes de una escuela o instituto, ya que es el encargado de crear más puentes y trabajar en equipo con el resto de profesionales del centro, además de paliar las necesidades del alumnado. ¿Realmente le damos la importancia que merece?

■ POR MATILDE SORIA SOTO

Si hay quien piense que la vida de un docente es estática, repetitiva y cíclica es porque no ha pasado de los setos del patio de ningún centro educativo. Como docente creo conocer el campo en el que trabajo, controlar, su funcionamiento interno, sus posibilidades y limitaciones. Sin embargo parece que incluso a mí me quedan setos por traspasar y aún me puedo adentrar más en el colegio; una estructura compleja y maravillosa con una casuística tan variada que nunca llega a conocerse del todo.

Lo que trato de hacer hoy es contar mi **experiencia personal** en el que ha sido uno de los cambios más notables que he sufrido sin salir nunca del ámbito educativo. Mi llegada al departamento de orientación ha conseguido ejercer en mí un cambio de perspectiva educativa sin necesidad de variar el objeto de estudio, pues sigue siendo el mismo: la educación y los alumnos.

Es evidente que ciertas cosas han cambiado. Atiendo a un nuevo alumnado, trabajo con otros materiales, tiempos, estándares, indicadores de logro, horarios, ratios, necesidades, intervenciones... sin embargo lo que

El Departamento de Orientación es capaz de articular la estructura de todo un colegio.

realmente ha supuesto una apertura única en mí ha sido el ser testigo de cómo el Departamento de Orientación es capaz de articular la estructura de todo un colegio e incidir tan fuertemente en ella. Hablo desde la organización escolar hasta las relaciones personales que en él se desarrollan (que al fin y al cabo es lo que define y diferencia cada centro).

El Departamento de Orientación tiene por ley, las mismas funciones en todos los centros. Sin embargo en cada uno adopta unas formas distintas, desarrollándose de manera única según el contexto, el alumnado y por supuesto los profesionales presentes. Lo maravilloso es cuando deja de ser un anexo ajeno al desarrollo educativo diario y convertirse en un núcleo potente y necesario que actúa de interconexión entre los distintos elementos educativos que forman un colegio.

En mi trabajo como maestra de pedagogía terapéutica en la etapa de secundaria veo que, a pesar de que sigue siendo una etapa obligatoria en la que se dan conocimientos generales que ayudan al desarrollo integral de los alumnos, los intereses y problemas de los alumnos cambian sustancialmente. Además la formación y

origen del profesorado también es diferente y esto supone, en algunas ocasiones, un hándicap pues se acentúa la distancia entre el claustro, el alumnado, la materia y la colaboración con la familia, hasta llegar a convertirse en un problema significativo donde nadie sabe cómo relacionarse con el otro y todo parece venirse abajo.

Es decir, nos encontramos con una **materia a veces inabordable** para muchos alumnos, totalmente despegada de sus intereses y necesidades que establece unos contenidos cada vez más complejos que precisan de un esfuerzo y dedicación mayores. Además nos encontramos también con un profesorado que sufre y se queda de no conseguir llegar al alumnado, tal vez por falta de formación y recursos, tal vez porque la realidad a la que se enfrenta es demasiado compleja. Desgraciadamente no es nada raro ver un claustro de secundaria desanimado, escéptico y falto de esperanza. Por otro lado tenemos a los alumnos, supuestos protagonistas de la educación que, paradójicamente, sienten que son los que menos pintan en el colegio. Con cambios físicos, psicológicos y sociales que les sitúan en

una crisis constante, tienen un potencial de acción y motivación insuperable y sin embargo vemos cómo chocan una y otra vez con el fracaso escolar, el absentismo, la desmotivación o la simple indiferencia.

Tampoco debemos olvidar a las familias. El primer agente educativo, lleno de conocimientos no formales que quedan grabados a fuego en nuestros alumnos. Algunos de ellos aislados de la educación y vida que sus hijos llevan en el colegio y otros preocupados y desesperados sin saber cómo actuar y sacar lo mejor de su prole para adelante.

Es en estos casos cuando el **Departamento de Orientación** no solo realiza sus funciones obligadas sino que supone un refugio al que acudir para buscar ayuda, recursos o simple consuelo.

Se establece como campamento base donde cualquiera es bienvenido. Orientación dispone de citas para tratar a los alumnos (ya tengan diagnóstico, dificultades en los estudios o simplemente necesiten ser escuchados en un clima de confianza, confidencialidad y respeto). En estas citas se aprovecha en muchas ocasiones para dar técnicas de estudios, crear horarios de trabajo personalizados, aprender a hacer esquemas y resúmenes o contar cuáles son los grandes obstáculos que dificultan el día a día (no sólo académico) del alumno en cuestión. Hay que decir que por supuesto se establecen talleres, charlas y tutorías para poder acercar todo este conocimiento a los alumnos en general, pero aquellos que precisan de una ayuda extra solo tienen que bajar y pedirla. Tanto es así que he visto cómo alumnos TEA se abrían y desahogaban volcando frustración acumulada como nunca antes en su vida lo habían hecho. También se ha dado el caso de alumnos repetidores, desenganchados de los estudios que explicaban cómo se sentían y pedían ayuda para abordar el curso. Es cierto que para ello se guarda un gran respeto por el alumno y se considera cada caso como único. Por supuesto es necesario bajar y situarse a la altura del alumno para comprender el problema que en

El Departamento de Orientación supone un refugio al que acudir para buscar ayuda, recursos o simple consuelo.

ese momento le preocupa, yendo más allá de nuestra visión de adultos o de profesionales como una batería de respuestas y soluciones totalmente inútiles para un adolescente agobiado por otros temas.

Por su parte, los profesores vienen a revisar estándares y metodología concreta para aplicar a su alumnado con necesidades pero acaban sentados explicando cómo se sienten y qué esperan. Comparten mucha información gracias al contacto directo que tienen con los alumnos pues muchas veces en esta etapa olvidamos que la observación directa tiene valor y que no todo queda en el examen.

En cuanto a la organización del colegio llega a poder influir en las ratios, los agrupamientos de los alumnos, el horario, el movimiento del profesorado, la elección de espacios y materiales y por supuesto, el presupuesto. Un equipo directivo competente baja a Orientación para saber aquello que luego viene reflejado en las PGA y en el PEC pero que parece copiado y pegado año tras año sin muchos miramientos. Hablamos del contexto exacto que envuelve al cen-

tro, las necesidades concretas a las que se enfrenta el colegio y las características únicas e irrepetibles

que aportan sus alumnos. Esta es una información a partir de la cual se toman decisiones que afectarán a todo el centro como pueden ser: talleres o asignaturas a ofertar, temas que trabajar en charlas y escuelas de padres, mobiliario y decoración del centro, metodologías posibles de ser implantadas, excursiones a programar, formación que ofertar al claustro, amenazas que prevenir con educación específica para el alumnado, material que solicitar o fiestas que celebrar. Todo ello puede ir cambiando dado que las personas que configuran el colegio cambian, y el centro debe ser consciente de ello y flexible para poder adaptarse a lo que de verdad es necesario.

Por lo tanto, vemos cómo el Departamento pudiendo ser pequeño, tiene un gran potencial. Físicamente está habilitado como un espacio interdisciplinar ordenado a modo de rincones. En él, vemos la zona de la burocracia con los informes psicopedagógicos, los PTI, los informes de evaluación, actas y demás papeleo. En otra sección están los libros adaptados que en determinadas ocasiones pueden ser muy útiles según para qué asignaturas. También hay un

espacio para cuentos y libros, juegos que trabajan la atención, la percepción, la memoria, el trabajo en equipo, la lectura, la discriminación fonética y o visual o el simple divertimento. Hay otra zona dedicada a material para los maestros sobre aspectos a trabajar, desde la motivación, la resolución de conflictos, la sexualidad, la relación con las familias, técnicas de estudio, habilidades sociales, aspectos evolutivos, relajación, dinámicas de aula, trastornos y dificultades... Se deja espacio también para la acogida del que llega. Una mesa en la que se puede trabajar o simplemente hablar y llegar a conocer a la persona que tienes delante. Qué extraño que esté rodeada de flores, colores cálidos y una mesa con lo necesario para preparar té y café al lado.

Todo este modo de actuar, tener un lugar en el que hay vida más allá de las notas, los estándares, los criterios de evaluación y las fechas límites, que está abierto y preparado para todos, es fundamental en una institución que al fin y al cabo vive para y por las personas. En pocos trabajos importa tanto el quién eres y este estado tiene tanta influencia en los demás. Todos vemos cómo la educación cambia y avanza, aparecen nuevas metodologías y la tecnología se impone. Pero también vemos cómo la persona necesita de otras

Hay vida más allá de las notas, los estándares, los criterios de evaluación y las fechas límites.

personas más que nunca. Nuestro pensamiento principal está siempre enredado en las relaciones sociales que mantenemos, con unos y con otros. Por ello parece obvio que el recurso humano es el que más debe cuidarse y sin embargo el que más se deja de lado. No hay tiempo ni lugar para dedicarse a él, para reconfigurarlo, para darle a reinicio o dejar que se actualice. Al contrario, se le pide que funcione al 100% en todo momento.

Queda claro entonces que el Departamento de Orientación tiene su razón de ser. Cualquiera que haya estado en un colegio lo sabe bien. No es algo que pueda elegirse o que sea un extra innovador de los colegios más punteros. Pero como en todo, hay muchas maneras de hacerlo funcionar.

Cuando llegué me costó adaptarme a los nuevos ritmos. Esos que se paran cuando alguien toca la puerta y no es para reforzar matemáticas, ni tampoco para trabajar las funciones ejecutivas. Es cuando se busca deliberadamente cuidar y conocer a las personas que pasan por el centro. Para ello la formación es clave. A riesgo de parecer categórica diría que es junto a la dirección, la sección del colegio que más formada debería estar, pues hay que saber hacer frente a situaciones de lo más variadas contando con el conocimiento, para poder intervenir. También es la sección que debe estar más comprometida, la que debe crear más puentes y saber trabajar en equipo (con el resto de profesores, dirección, familias e instituciones externas). Por lo tanto también se le exige paciencia y humildad. Pero por encima de todo, la marca del Departamento debe ser la humanidad más absoluta para poder ver a la persona en un grado de valor supremo del que solo pueda desgranarse el respeto y la dedicación. ■

Todos vemos cómo la educación cambia y avanza, aparecen nuevas metodologías y la tecnología se impone. Pero también vemos cómo la persona necesita de otras personas más que nunca.

Instituto de Enseñanza Secundaria Obligatoria

Sierra la Mesta

Santa Amalia, Badajoz

f IESO Sierra la Mesta

El IESO Sierra la Mesta es un centro educativo de la provincia de Badajoz que apuesta por la realización de proyectos interdisciplinares donde el alumnado pueda ser un agente activo de su propio aprendizaje. Esto requiere por parte del profesorado un gran esfuerzo pero como nos comenta su Director, este es el camino para poder trabajar tanto contenidos como las competencias que necesita el alumnado.

■ POR ANABEL QUESADA CASTELLANO

Jorge Centeno

Director del IESO Sierra la Mesta

“ El proyecto educativo gira en torno a cinco ejes: participación de la comunidad educativa, adquisición de competencias claves, formación integral del alumno, atención a la diversidad y convivencia.

JORGE CENTENO

Jorge Centeno es el director del centro, su trayectoria en el Sierra la Mesta comenzó en el curso 2006-2007. En 2011-2012 pasó a ser Jefe de Estudios del centro y este curso ha aumentado su compromiso y responsabilidad con el centro al pasar a ser el Director. En estos últimos años han desarrollado diferentes iniciativas y programas que han hecho mejorar el centro siendo reconocidos por parte de la administración y que continúan desarrollando en la actualidad.

Háblenos del proyecto educativo que están desarrollando en su centro.

El proyecto educativo actual es una continuación del proyecto educativo anterior, podríamos resumir que **el proyecto educativo gira en torno a cinco ejes: participación de la comunidad educativa, adquisición de competencias claves, formación integral del alumno, atención a la diversidad y convivencia.**

- **Participación de la comunidad educativa.** Se fomenta la escuela de padres presenciales y vía online, impulso al AMPA, dar más poder de decisión a las asambleas de Delegados de alumnos.

- **Consecución de las competencias Claves.** Consideramos que es fundamental para una formación de calidad en el mundo en el que se van a enfrentar nuestros alumnos, por ello apostamos por las metodologías activas con el programa MAIC.

Otro aspecto importante del proyecto educativo es la **formación integral** para ello, trazamos distintas líneas de actuación que van desde el

plan de acción tutorial donde se contempla la inteligencia emocional, participación en programas europeos para intercambios de experiencias y cultura, así como charlas y talleres sobre temas de interés para nuestro alumnado. Para poder realizar una **atención a la diversidad**, contamos con un gran departamento de orientación que realiza un apoyo dentro del aula, además contamos con el programa denominado **Desafío 2.0** destinado a alumnos de **AACC** o **buen rendimiento académico** que fue merecedor del premio de innovación educativa **Joaquín Sama** que nos otorgó la Junta de Extremadura en el año 2017 .

Para finalizar damos **vital importancia a la convivencia**, para ello es necesario una buena gestión del docente en el aula, apoyo de las familias, un buen plan de convivencia que contemple medidas preventivas, programa de alumno ayudante, aula de convivencia, entre otras.

En su centro están desarrollando el programa MAIC para la adquisición de competencias ¿Nos podría hablar sobre él?

El programa MAIC (Metodología Activas para la adquisición Interdisciplinar de Competencias) cuyo fin es que los alumnos desarrollen las competencias claves a través de la realización de proyectos interdisciplinares, en los que se fomenta la creatividad contando con las TICs como aliadas. Este es el fruto de un proceso y trayectoria del centro en la búsqueda de la mejora educativa en el alumnado y fruto de la reflexión como claustro. El objetivo del programa no es otro que el de educar a nuestros alumnos para un mundo en transformación, por lo que consideramos vital el que adquieran las competencias de una forma integral, pues serán las herramientas para su desarrollo personal y profesional.

El programa lo arrancamos el curso pasado, los alumnos realizaron un total de 16 proyectos que pueden verse en la web del programa. Tras una evaluación por parte del profesorado participante, el alumnado, el seguimiento y evaluación de la inspección educativa y con la conformidad de los padres con el programa, hemos considerado continuarlo e impulsarlo.

Numerosos centros educativos no se atreven a desarrollar programas similares porque sienten que no disponen de tiempo, ¿realmente se puede compaginar la realización de dichos proyectos con enseñar los contenidos exigidos en cada etapa educativa?

Le respondería con otra pregunta **¿Se pueden trabajar las competencias que nos exige la ley realmente con la docencia directa?** creo que no o se me antoja realmente difícil, y por ende se incumpliría la ley educativa actual. Pero no es que se pueda compaginar los contenidos, es que no se puede hacer de otra forma, para la consecución de las competencias y el desarrollo de los proyectos se hace necesarios los contenidos, pero además el alumno tiene que ser activo durante todo el proceso.

“Animo a esos numerosos centros que piensan que no tienen tiempo, a encontrar su fórmula para trabajar las competencias.”

JORGE CENTENO

Animo a esos numerosos centros que piensan que no tienen tiempo, a encontrar su fórmula para trabajar las competencias, hacer una reflexión como claustro sobre qué metodologías son más apropiadas en el mundo actual, sobre qué carencias tienen sus alumnos y a los docentes ser capaces de

poner en práctica metodologías activas.

La coordinación del profesorado puede suponer un problema para los directores ¿cómo valora la participación del profesorado en los diferentes proyectos que desarrollan?

En todos los centros podemos encontrar tres tipos de profesores diferentes a la hora de embarcarse en proyectos: hay profesores que se apuntan a todo, los que no se apuntan porque no lo ven y otros que quedan expectantes para ver hacia dónde se inclina la balanza. Por suerte en mi trayectoria como Equipo Directivo hemos tenido el privilegio de trabajar con un claustro maravilloso. Este curso ha sido un gran reto pues no solo hemos cambiado el equipo directivo, también con motivo de las oposiciones

y concurso de traslados hemos cambiado a más de las mitad del claustro, esto ha supuesto un gran esfuerzo inicial para formar, en el funcionamiento de nuestro centro a los nuevos profesores, pero por otro lado tengo que decir que la mayoría de los compañeros muestran gran interés por aprender y no han dudado mucho en participar en el programa MAIC, la radio, la biblioteca, erasmus... Creo que es fundamental también dar espacios para la coordinación de los programas y por supuesto arropar todas las iniciativas que surjan por parte del claustro.

¿Cree que es necesaria una mayor profesionalización del perfil del director/a de un centro educativo público?

Para mí la principal habilidad que debe tener un cargo directivo es la capacidad de trabajo e implicación, el entusiasmo por buscar la mejora continua en los aspectos relacionados con la vida del centro, no ser conformistas y tener una visión crítica y coherente, y por supuesto tener una visión positiva del fracaso y de la crítica constructiva entendiéndola como oportunidad de aprendizaje. Por último y no menos importante, tener la capacidad de trabajar en equipo.

Si bien creo que un cargo directivo debe reunir los aspectos mencionados anteriormente, sería bueno que en la formación obligatoria que se brinda desde la administración hubiera más directores experimentados, y que se crearan redes de equipos directivos donde se puedan conocer las formas de hacer en otros centros o hacer un seguimiento o tutorización a los Equipos Directivos nuevos por parte de otros más experimentados.

Dicho esto creo que **la figura del Director habría que empezar a cambiarla por la de Equipo Directivo** y entenderlo como un todo, pues la cantidad de responsabilidades que la LOMCE le atañe y la cantidad de programas que se desarrollan hoy en los centros son imposibles de atenderse sino es gracias al liderazgo de todo un Equipo y no de una persona. No obstante los equipos directivos no deberían perder el perfil de docentes, ya que esto en mi opinión permite tener una visión más realista de su propio centro y de la educación.

¿Cómo surge la idea de implantar la metodología de Aprendizaje Basado en Servicio?

Debido a la proximidad de la residencia de ancianos con nues-

tro centro hemos realizado actividades puntuales en ella, tras conocer experiencias de otros centros fue cuando decidimos junto con la Educadora Social del Centro implantar un programa para todo el curso, donde una vez por semana los alumnos preparaban una actividad para realizar con ellos un taller tanto de destreza manual como intelectual. Los resultados y la evaluación han sido más que satisfactorios por parte de la residencia, los mayores que han participado y los alumnos participantes, los cuales han cambiado su concepto y visión de las personas mayores. Es por ello que en este curso continuamos impulsando este programa intergeneracional para todos los alumnos de 3º de la ESO ampliando así el número de alumnos.

Por otro lado, en el programa MAIC vamos a intentar diseñar proyectos que tengan un carácter social, que llegue al entorno del centro educativo, pues entendemos que este es el camino que debemos seguir como docentes para conseguir una mayor motivación del alumnado.

Rocío Rodríguez

Profesora de Lengua y Literatura en el IESO Sierra la Mesta

Al llegar al centro se encontró con un grupo de “profes locos” que le ofrecieron trabajar por proyectos, lleva un año trabajando en el centro y desde el principio ha estado muy integrada en las distintas iniciativas que se realizan en el centro. Actualmente tiene tres grandes proyectos por delante: la biblioteca, la radio y el teatro.

La organización de las distintas clases es una de las tareas más importantes a las que se enfrenta un docente ¿podrían comentarnos cómo organizan sus clases?

Rocío Rodríguez: Siempre organizo mis clases pensando en la emoción que va a provocar a los niños lo que van a...

aprender. Pienso que es esencial que ellos tengan ganas de que llegue la hora de Lengua. **Para conseguir esa emoción trabajo dándoles mi confianza, sin libro de texto y sin exámenes, y preparo mis propios materiales para enseñar y evaluar.** Es más costoso para mí pero mucho más eficaz. Además, siempre estoy pensando en hacer actividades con ellos fuera del aula. Siempre organizo las actividades en torno a los cuatro pilares básicos lingüísticos: expresión oral (hablar), comprensión oral (escuchar), expresión escrita (escribir) y comprensión escrita (leer). Quiero que mis alumnos aprendan a escuchar, a expresarse, a leer, a aprender y, sobre todo, a dominar su lenguaje para que puedan hacer lo que se propongan.

Javier Carmona: Me gusta ir más allá del libro de texto, creo que el libro se queda corto. Sigue siendo necesario, pero inglés es una ventana abierta al mundo y hay que aprovecharlo. Por ello, busco material real y lo adapto a mis

“

Los alumnos con una alta demanda de aprendizaje están algo desatendidos porque pensamos que no necesitan ayuda, pero no hay que olvidar que forman parte de la diversidad.

Javier Carmona

alumnos. Por otro lado, distingo clases más teóricas de otras más prácticas integradas en el Trabajo Interdisciplinar por Proyectos del Programa MAIC. Creo que ambas vertientes son necesarias siempre y cuando vayan interrelacionadas y no de manera aislada.

La escuela es un entorno donde el alumnado debe desarrollar competencias necesarias para su desarrollo integral. En su página web hablan del Programa Desafío 2.0 ¿podría contarnos en qué consiste y si realmente ha notado un cambio en el alumnado?

R. R.: El Desafío 2.0 es algo genial que encontré el año pasado al llegar a este centro y me encantó. Es una actividad que se hace fuera del horario escolar, y está dirigida a los alumnos de altas capacidades. A modo de juego, reto, o como su nombre indica, desafío, el alumnado tiene que cumplir con los objetivos propuestos. No es obligatorio pero ellos disfrutaban de una manera diferente y se sienten satisfechos con su trabajo. Desde mi punto de vista, las altas capacidades o los alumnos con una alta demanda de aprendizaje están algo desatendidos porque pensamos que no necesitan ayuda, pero no hay que olvidar que forman parte de la diversidad y merecen ser valorados.

J. C.: Nosotros partíamos de la necesidad de dar una respuesta a niños que pedían hacer algo más que lo que ofrecían las clases y los materia-

Javier Carmona

Profesor en el área de Lengua Inglesa

Llevo ejerciendo 10 años en el centro como profesor en el área de Lengua Inglesa. Desde el principio supe que se trataba de un centro donde el profesorado tenía ilusión por innovar. En su segundo curso decidí entrar en el Equipo de Biblioteca y desde entonces he estado ligado a él. Además llevo 5 años como coordinador TIC y he realizado diferentes proyectos digitales que le han aportado un gran enriquecimiento.

les ordinarios. Vimos que había un grupo de alumnado a los cuales se podía motivar con retos y desafíos planteados desde distintas áreas del conocimiento y así decidimos llevar a cabo el Programa Desafío 2.0. Los alumnos de menor edad se veían trabajando codo con codo con otros alumnos mayores con lo que subían su autoestima y los mayores “acompañando” a los menores con lo que adquirirían un rol de alumno ayudante que también les hacía sentirse útiles.

Disponen en su centro de una radio escolar ¿qué beneficios crees que aporta la radio a la educación y que actividades pretendéis emprender en este curso?

R. R.: Desde mi perspectiva como profesora de Lengua podría decir que me fascina ver cómo desarrollan sus habilidades lingüísticas con la realización de un simple podcast, desde la dicción, la sintaxis, la creación de contenidos... Pero la radio es una plataforma donde el alumno puede demostrar lo que hace.

Este hecho tan sencillo, básico y primario, el sentirte escuchado y valorado, provoca una satisfacción personal que es difícil de alcanzar en una clase tradicional y que se convierte en una gran motivación.

En cuanto a las actividades, vamos a intentar implicar a todo el profesorado y cursos, y haremos programas que van desde la radio-novela o radioteatro hasta la tertulia o el debate. Tendremos también las tradicionales entrevistas y concursos y queremos conectar cada cierto tiempo con otros centros que también están haciendo radio.

Tenemos entendido que la Biblioteca Escolar es un rincón muy importante en su centro, ¿podría hablarnos sobre qué actividades están realizando?

J. C.: Estamos ahora mismo en un momento de renovación del espacio, que incumbe algo más que el propio espacio, creando un lugar donde el alumno se encuentre a gusto entre los libros. Pero nuestro programa de Biblioteca va más allá del espacio físico. Queremos que nuestros alumnos aprendan a hablar en público mediante la recitación, la expresión oral o el teatro. Diferentes alumnos han descubierto su gusto por la poesía o la actuación gracias a nuestras lecturas en público. Esto es debido a que es más que una **lectura pública, es una lección de literatura, de historia, de expresión, de autoestima...** Cada fin de curso preparamos un Recital de Poesía

y Música y recaudamos, mediante un euro solidario, dinero para una causa social. Este es otro aprendizaje que no aparece en los libros de texto y que no se da en las aulas.

El bilingüismo se ha convertido actualmente en el nuevo reto de la educación ¿cómo lo trabajan en su centro?

J. C.: En principio descartamos trabajar el bilingüismo de la manera que se viene trabajando regularmente en otros centros de Primaria y Secundaria mediante un Programa. Pero **el Trabajo Interdisciplinar por Proyectos facilita que se trabaje el bilingüismo desde muchas áreas.** Lo bueno, es que los alumnos lo han aceptado de una manera natural y ya forma parte de algunos de los proyectos. También nuestro interés por los idiomas ha quedado patente por nuestro desarrollo como Centro eTwinning y la participación en Proyectos Erasmus +. Es otra manera de enfocar el bilingüismo, normalizándolo en todo el centro en lugar de hacerla una sección específica.

¿Cuáles consideran que son los principales retos que deben afrontar las instituciones educativas para gestionar la transformación digital de la educación?

R. R.: Creo que el reto principal a corto plazo es formar al profesorado en esta competencia. Me sorprende la cantidad de profesores jóvenes que no sacan partido del juego que puede dar usar bien

“

El reto principal a corto plazo es formar al profesorado en la transformación digital de la educación.

Rocío Rodríguez

la tecnología. Además debería trabajarse el uso responsable del teléfono móvil en clase, el ABP es genial para dar un primer paso hacia esta transformación.

Otro punto muy importante es abrirnos a la utilización de los Recursos educativos abiertos ya que hay actividades maravillosas compartidas en la web que pueden enriquecer nuestras clases y nuestros propios conocimientos como docentes.

J. C.: Es una realidad incontable que nuestros alumnos han nacido con las nuevas tecnologías. Son nativos digitales y por ello creo que el principal reto es convencer al alumnado de la utilidad de los dispositivos más allá del ocio y las relaciones sociales, pero también convencer a la sociedad y a las familias de que el móvil, la tablet o el ordenador van a ser herramientas naturales para sus hijos, por esta razón deben ser utilizadas con criterio. No obstante, considero que hace falta que la administración facilite el acceso a una red digna a los estudiantes, incluso fuera del centro escolar mediante becas o ayudas. ■

LAS TICs EDUCATIVAS

Las nuevas tecnologías están reinventando el concepto de educación tal y como lo conocíamos hasta el día de hoy, si sabemos aprovecharlas pueden ser una gran motivación para el alumnado y pueden lograr un aprendizaje efectivo y un aumento de su rendimiento. Por ello, hacemos un repaso de algunas aplicaciones y herramientas que pueden ser muy útiles en el ámbito educativo, tanto para alumnos como para docentes.

■ POR SUSANA JIMÉNEZ RUIZ

APPS
para aprender

🌐 www.icuadernos.com

¡Cuadernos by Rubio: Vuelven los cuadernos clásicos, esta vez en digital

Seguro que recuerdas los cuadernos Rubio clásicos de nuestra infancia, pues ahora llegan a nuestros smartphones.

Nos encontramos un cuaderno en blanco donde podemos seleccionar qué contenido queremos practicar: educación infantil, problemas, operaciones, mayúsculas, minúsculas, colorear o números. De esta forma lograremos que hacer este tipo de actividades resulte más atractivo para los pequeños, quienes tendrán disponible un "búho-tutor" que explicará y corregirá los ejercicios a los niños en ese mismo momento.

Incluye un sistema de logros y medallas, de forma que se le otorgarán premios conforme vaya avanzando y logrando buenos resultados. Además, pueden crear y personalizar sus propios perfiles. Es una buena forma de conseguir que el aprendizaje sea divertido y motivar así a los niños.

Tenemos acceso a distintas muestras gratuitas y podemos ir comprando los diferentes cuadernillos en función de nuestras necesidades y preferencias.

🌐 <http://day-map.fourthbit.com>

Children's Day Map

Inglés para los más pequeños

Al hilo del aprendizaje de idiomas, no podemos olvidar este juego dirigido a los más pequeños (entre 2 y 6 años), con el que podrán aprender las principales rutinas en inglés: ropa, estaciones, días de la semana, meses, tiempo, etc.

Una manera divertida de sentar las bases del inglés desde muy pequeños.

Mindomo

🌐 www.mindomo.com

Mindomo

Elabora tus mapas conceptuales de forma sencilla y atractiva

El uso de mapas conceptuales es muy útil para el estudio del alumnado. Mindomo es una aplicación hecha para elaborar mapas y esquemas, está dirigida tanto a profesores como alumnos, además se puede trabajar de forma colaborativa en tiempo real y su integración con las aplicaciones más famosas como Google, Dropbox u Office365 es sencilla.

Entre sus diversas funcionalidades nos permite convertir los esquemas en presentaciones de diapositivas, una manera diferente de representar el proceso de pensamiento creativo al crear los esquemas; consultar el historial de cambios que hemos ido realizando; añadir sonido y vídeo; buscar imágenes directamente en la web desde la propia aplicación y añadirlas con un clic; acceder a plantillas de mapas conceptuales; exportar los mapas a una gran variedad de formatos; entre otras muchas funcionalidades y ventajas.

Si para estudiar necesitas hacer un esquema, **¡esta es tu aplicación!**

duolingo

🌐 www.duolingo.com

Duolingo

Aprende cualquier idioma de forma divertida

Los idiomas son de gran importancia en el entorno globalizado en el que vivimos, por lo que esta aplicación es muy útil para que el alumnado aprenda inglés u otros idiomas.

La aplicación permite escoger una meta diaria, en función del tiempo: 5, 10, 15 o 20 minutos al día, así como empezar desde cero (si no tienes conocimiento alguno del idioma) o hacer un examen de nivel para comenzar a practicar en base a tu conocimiento.

Es una aplicación disponible tanto para Android como iOS, y ¡gratuita!

Existe también una versión para escuelas, donde son los docentes quienes pueden ver todo el progreso del alumnado, algo de gran utilidad para realizar un seguimiento personalizado.

Aprender idiomas nunca fue tan sencillo.

APPS

de utilidad
para Docentes

<https://www.edmodo.com>

Edmodo

Donde ocurre el aprendizaje

Sus funcionalidades son similares a las que ofrece Google Apps para Educación, de forma que podemos tener el control sobre nuestra clase: tareas, fechas de entrega, progreso, grupos, medir el progreso del alumnado, etc. Por ello, está conectada directamente con Google Apps para Educación e incluso con Microsoft, de forma que desde un mismo lugar lo puedes gestionar todo.

Una de sus grandes ventajas es que los padres y madres pueden acceder y ver fechas de entrega, anuncios, eventos, etc. Por lo que, no solo es de utilidad para docentes sino también para las familias, haciendo que puedan involucrarse en el proceso de aprendizaje de los pequeños.

Permite también buscar contenido educativo (tanto de pago como gratis) en toda la red, desde Edmodo Spotlight se podrán buscar herramientas, juegos y aplicaciones, así como compartir tu propio contenido, e incluso venderlo.

Es una aplicación con la que los docentes pueden conseguir gamificar sus clases mediante la creación de premios que otorgará en función de lo que considere más oportuno. Además, posee un funcionamiento muy parecido al de una red social, pero libre de peligros, pues para acceder a cualquier grupo, tanto familiares como alumnos, deben poseer un código que les facilita el docente.

¡Anímate a probarla en el aula, es completamente gratuita, y podrás usarla **en cualquiera de tus dispositivos!**

Powtoon

Da vida a tus presentaciones

Es la herramienta perfecta si eres de los que le gusta realizar sus presentaciones con un vídeo.

Con esta herramienta gratuita podrás crear de una forma muy sencilla presentaciones animadas. Incluye gran cantidad de personajes, lienzos y temas, y te permite añadir música o voz.

Conseguirás que tus presentaciones sean mucho más atractivas para el alumnado, aumentando su interés con los contenidos. Enseña de forma diferente con esta herramienta, **¡no dudes en probarla!**

<https://www.powtoon.com>

Google Apps para Educación

<https://edu.google.com>

Herramientas creadas para aprender y enseñar

Dentro de esta aplicación encontramos multitud de herramientas gratuitas que mejorarán el sistema empleado en el aula, resultan muy sencillas a la hora de configurarlas y trabajar con ellas.

Estas herramientas están dirigidas tanto al trabajo en equipo como al trabajo individual por parte del docente y del alumnado, así como a la comunicación directa y a la administración y organización de las tareas de estos colectivos.

Con una de sus herramientas, **Google Classroom**, podemos crear una clase donde incluiremos las tareas con fecha de entrega, preguntas que puedan responder los alumnos, materiales de interés, etc. Además nos permite evaluar al alumnado incluyendo un feedback que podrá leer inmediatamente, o poder observar un listado de tareas pendientes de revisar o revisadas. De esta forma se agiliza la labor de corrección y gestión de tareas del docente.

Las posibilidades de esta aplicación son infinitas, además si la unimos con Google Drive, Gmail, Google Académico, Google Forms, entre otras, tenemos una multitud de aplicaciones disponibles para usarlas con fines educativos, es una oportunidad de reinventar la educación, logrando la motivación del alumnado y aumentando así su rendimiento.

¡Dale un giro a tu forma de gestionar, planificar y enseñar, no dudes en usarla!

La lectura es poder

Leer es poder. La lectura nos hace crear, imaginar y vivir millones de historias, e incluso, es capaz de cambiar totalmente nuestra forma de ser o apreciar las cosas gracias a los conocimientos y aportaciones educativas que nos ofrece. Miguel de Cervantes decía *“En algún lugar de un libro hay una frase esperándonos para darle un sentido a la existencia”* ¿Y si tu frase se encuentra en alguno de estos libros?

■ POR LEONOR MUÑOZ PÉREZ

Libros Infantiles

Antonio Rubio y Óscar Villán

Luna

Este libro es un poema totalmente visual recitable, a base de dibujos rimados y ritmados. La Luna y el Sol son los encargados a través de estas páginas de cartón de presentarnos bellos poemas para los más pequeños. Es un libro que nos presenta una nueva modalidad de poesía perfecta para niños de niñas de entre 0 y 3 años, que busca “educar el ojo y endulzar el oído” gracias a sus versos y sus pictogramas poéticos.

Editorial: S.L. Kalandraka.
Páginas: 16 págs.
Precio papel: 11.40€

Santi Balmes

Yo mataré monstruos por ti

Este libro cuenta la historia de Martina que cree que bajo el suelo de su habitación algo se esconde y tiene miedo. ¿Y si se rompe esa frontera que separa ambos mundos? Es un libro que hacer ver a los más pequeños que debemos ser valientes y no temer aquello que no conocemos porque muchas veces, aquello que temíamos, no es tan diferente de nosotros mismos. Es una lectura muy recomendada para niños de a partir de 5 años.

Editorial: Principal De Los Libros.
Páginas: 32 págs.
Precio papel: 8- 16€

Elisa María Reyes Vargas

Grande, grande como un gigante.

Es un cuento de superación personal con la finalidad de ayudar a los niños y niñas a reforzar su autoestima. Como base tiene la teoría de las inteligencias múltiples y propone 8 contextos distintos para desarrollar cada una de ellas.

Páginas: 40 págs.
Precio papel: 22.00€

Iker Burguera

ARBI Libro Realidad Aumentada

Es una colección de libros educativos con realidad aumentada recomendada para niños y niñas entre 5 y 12 años, los 4 libros son:

1. ARBI y el temible dragón
2. ARBI y el cofre del tesoro
3. ARBI y el mago misterioso
4. ARBI y la máquina del tiempo

ARBI es una forma de mezclar lo tradicional con lo moderno, haciendo así que la lectura sea divertida, fomentando la lectura creativa y comprensiva con divertidos retos que nos propone la aplicación conforme avanzamos con el libro.

La historia es entretenida y enseña buenos valores a los más pequeños, además es muy fácil de utilizar.

Páginas: 150 págs.
 Precio del pack completo: 53.00€
 Precio de cada libro: 17.54€

Lecturas para Docentes y Padres

Marc Prensky

El mundo necesita un nuevo currículo

La sociedad está cambiando constantemente, sin embargo, las aulas siguen ancladas en el pasado. El alumnado pide aprender de otra manera y para ello se necesitan pedagogías innovadoras para la educación, no deben centrarse en la mera transmisión de conocimientos, sino en dotar a los alumnos de habilidades que les permitan llegar a ser quienes quieren ser. Todo esto lo encontramos en este libro.

Editorial: Ediciones SM.
 Páginas: 132 págs.
 Precio papel: 13.30€

Oscar González

365 Propuestas para educar:

Las mejores citas, frases, aforismos y reflexiones sobre educación

Es un libro lleno de sabiduría. En él encontrarás numerosas citas, frases y aforismos de grandes pensadores del hoy y también del pasado, las cuales ayudan a reflexionar y tomar decisiones en aspectos importantes de la educación. Es un recorrido desde la infancia hasta la adolescencia a través de las emociones, los valores, las inteligencias, la creatividad y el juego. Este libro ayuda a educar a los más pequeños con sentido común y criterio.

Editorial: Amat Editorial.
 Páginas: 464 págs.
 Precio papel: 12.30€

Ken Robinson

Escuelas creativas:

La revolución que está transformando la educación

El autor ofrece soluciones creativas, revolucionarias e innovadoras para uno de los mayores problemas con los que nos encontramos hoy en día en nuestra sociedad: la educación tradicional. Por lo tanto, en este libro explica cómo transformar los sistemas educativos que no funcionan.

Editorial: Debolsillo.
Páginas: 368 págs.
Precio papel: 9.45€

Antonio Bartolomé y José Manuel Moral Ferrer

Blockchain en Educación. Cadenas rompiendo moldes

Es el primer libro en castellano sobre Blockchain en Educación. Este texto espera ayudar a comprender mejor esta tecnología y sus posibilidades en la Educación. Y así fomentar la investigación sobre la misma para aprovecharla y sacar el máximo rendimiento dentro de la actividad docente y el aprendizaje del alumnado.

Páginas: 205 págs.
Versión pdf online: Gratuito

María Acaso

rEDUvolution: Hacer la revolución en la educación

rEDUvolution, es un libro escrito con un lenguaje directo, poco académico. Aquí encontrarás un texto donde el lenguaje visual aporta tanto conocimiento como el lenguaje escrito. María Acaso propone iniciar una revolución educativa basada en cinco ejes: Aceptar que lo que enseñamos no es lo que los estudiantes aprenden, cambiar las dinámicas de poder, habitar el aula, pasar del simulacro a la experiencia y dejar de evaluar para pasar a investigar.

Editorial: Paidós Iberica.
Páginas: 224 págs.
Precio papel: 16.90€

DESTACADO

Azucena Caballero Bernal

Pedagogía Blanca

Este libro cambiará totalmente tu manera de entender la educación. En él se muestra cómo aprenden las personas verdaderamente y cómo ayudar a que tus hijos o tu alumnado disfruten, descubran y busquen y adquieran el conocimiento con pasión, desarrollando su creatividad y las competencias necesarias para el mundo que les espera. En este libro encontrarás las bases científicas de la Pedagogía Blanca, la experiencia de sus fundadoras, además de grandes ideas y recursos para mejorar el paradigma educativo.

Páginas: 192 págs.
Precio papel: 13.27€

Manuel Tristante

Bajo el arcoíris

Alejandro, el protagonista de esta historia, es un muchacho que siempre ha sentido que no encajaba bien, se sentía distinto a los demás. Su vida cambia radicalmente y es ahí cuando sentirás que lo conoces de toda la vida. Su historia está llena de emociones y sentimientos que te calarán hondo. Manuel Tristante consigue mostrar con "Bajo el arcoíris" la dura realidad a la que tienen que enfrentarse un sinfín de personas en nuestra sociedad. Esta novela LGTB Young Adult recoge todos y cada uno de los problemas a los que deben hacer frente.

Páginas: 533 págs.
Precio papel: 18.67€

Libros para Adolescentes

Walter Riso

Enamórate de ti:

El valor imprescindible de la autoestima

Es un libro de textos muy comprensibles, llenos de emociones, con grandes significados que incrementan las ganas de creer en ti. La autoestima incrementa las emociones positivas. Con este libro aprenderemos a querernos profundamente así como ser capaces de aumentar nuestras emociones positivas para mejorar así nuestra calidad de vida y nuestro día a día. ¿Qué nos impide ser cada día un poco más feliz y resistir el devenir de la vida cotidiana?

¡Enamórate de ti mismo para poder amar a los demás!

Editorial: Planeta.
Páginas: 160 págs.
Precio papel: 15.20€

George Orwell

1984

1984 es una de las obras literarias de George Orwell por excelencia. Novela escrita hace más de medio siglo, con una crítica al mundo del momento. Este libro es fundamental para cualquiera que disfrute parándose a pensar y preguntarse el porqué de las cosas.

Editorial: Debolsillo.
Páginas: 352 págs.
Precio papel: 8.50€

Descubre el TABLÓN DEL OPOSITOR

Un rincón en el que encontrarás toda la información acerca de las últimas convocatorias en oposiciones de enseñanza en todas las comunidades.

¡Además tendrás a tu disposición recursos educativos de las distintas especialidades para maestros y profesores!

ÚLTIMA
CONVOCATORIA

TEMARIO
ESPECIALIDADES

TU CONCURSO-
OPOSICIÓN

Descúbrelo en www.rededuca.net

IE INNOVACIÓN EDUCATIVA

¿Quieres recibir en tu centro la revista
IE INNOVACIÓN EDUCATIVA
de Red Educa?

SUSCRÍBETE Y RECÍBELA GRATIS

Suscríbete a la revista de educación "Innovación Educativa" (IE) de publicación semestral que se envía de forma gratuita a los centros educativos.

Regístrate a través del siguiente enlace a nuestra web:

También puedes enviarnos un email a la siguiente dirección:

info@rededuca.net

Encuentra más información en:
www.rededuca.net

RED SOCIAL EDUCATIVA

UN LUGAR CREADO PARA LA INNOVACIÓN Y EL CONOCIMIENTO COMPARTIDO

ÚNETE, COMPARTE Y DISFRUTA:

CONECTADOS PARA EDUCAR

¿Y tú quién eres?

-
 OPOSITORAS/ES
-
 DOCENTES
-
 INTERINAS/OS
-
 MADRES/PADRES
-
 ALUMNAS/OS

TABLÓN

Consulta y comparte artículos y noticias de interés, legislación y normativa, métodos educativos innovadores, experiencias y opiniones.

FOROS

Desde los foros se puede realizar consultas y aportar ideas, así como nutrirse de las opiniones de otros usuarios.

BIBLIOTECA

Tienes a tu disposición una serie de contenidos y recursos en la Biblioteca. En ella se puede almacenar y ordenar documentación y archivos de interés.

GRUPOS

Únete a grupos con los que compartes intereses o crea los tuyos propios desde donde compartirás archivos, foros, noticias...

REGÍSTRATE EN : REDSOCIAL.REDEDUCA.NET