[image: image1.jpg]

[image: image18.jpg]COLEGIOS

|maY

DIOCESANOS

Estimados amigos,

Como sabéis, uno de los objetivos de la Fundación es fortalecer el asesoramiento pedagógico a los Colegios.

Para ello, desde el área de Innovación Pedagógica se elaboran a lo largo del curso escolar unos documentos de apoyo a la labor docente, las Fichas Pedagógicas.

Continuando el tema iniciado el pasado curso escolar sobre las Competencias Básicas e Inteligencias Múltiples, os hacemos llegar esta Circular que contiene la

TERCERA FICHA PEDAGÓGICA del curso 2011-2012
En ella trabajamos el tema de:

HERRAMIENTAS DE INNOVACIÓN PEDAGÓGICA
En concreto en esta ficha presentamos distintos medios a nuestro alcance sobre cómo podemos innovar en el centro, haciendo un repaso de todo lo abordado este curso.
Esperamos que este trabajo os guste y os ayude en vuestra tarea docente; desde la Fundación os animamos a compartir vuestras impresiones en el Facebook de la Fundación: Colegios Diocesanos Valencia

Para cualquier consulta o aclaración quedamos a vuestra disposición.

Un saludo.

HERRAMIENTAS DE INNOVACIÓN PEDAGÓGICA
· INTRODUCCIÓN: LA INNOVACIÓN PEDAGÓGICA

Durante este curso escolar ha surgido en diversos ámbitos y en repetidas ocasiones la urgente necesidad de un cambio en la escuela. Nos duele comprobar, cuantitativamente en comparación con otros países y en nuestros propios diagnósticos, que la implantación del actual sistema educativo no está cumpliendo los objetivos que perseguía y para los que fue creado.

El perfil del alumnado y las familias ha cambiado tanto y tan rápidamente que al profesorado y los centros nos ha exigido una readaptación continua e improvisada de la tarea, desde la forma de programar, la de impartir, la de evaluar y hasta la de tratar con los alumnos.

Es cierto que esta revolución pedagógica que la situación actual demanda provoca inquietud, incertidumbre, incluso malestar, pero también es cierto que nos ha tocado vivirla a nosotros: estamos siendo espectadores de uno de los cambios más importantes de la historia de la humanidad, ya no concebimos nuestra vida sin las TIC´s, con todo lo que eso conlleva, y además estamos presenciando el nacimiento de nuevas corrientes pedagógicas que replantean nuestra concepción de la educación y del discente; grandes pensadores que están abriendo nuevos caminos para buscar la excelencia, tanto en nuestra práctica docente como en el rendimiento de los alumnos.
Por ello no hay mejor opción que ver este momento como una gran oportunidad para sacar lo mejor de nosotros mismos, y dejarnos sorprender por nuestra capacidad de adaptación y de trabajo, de aprendizaje continuo, en suma, nuestra flexibilidad para adaptar nuestros talentos a la situación actual, donde el trabajo en equipo, en detrimento del aprendizaje individualizado, es uno de los grandes retos actuales para la escuela.

Por todo ello, durante este curso escolar, la gran mayoría de las acciones diseñadas desde el Departamento de Formación e Innovación pedagógica, han ido destinadas a acompañar el profesorado en este camino de la innovación.

Inmersos ya en el tercer trimestre, podemos hacer un resumen-análisis de los aspectos pedagógicos trabajados este curso, de los que nos planteamos hasta qué punto han tenido cabida en el día a día de los centros, aunque esta es una reflexión que pensamos que todos debemos hacer:

· REPASO DEL CURSO ESCOLAR 2011-2012:

En el área de Educación Infantil, donde están fijadas todas las esperanzas de este gran cambio, y donde se cuenta con el optimismo necesario que produce el no proceder de fracasos anteriores, se han lanzado diversas propuestas, como por ejemplo, “Psicomotricidad y estimulación temprana a través del Método Cemedete”.
[image: image19.jpg]CAPACID,
HABILIDAD | ESCRIBIR
TAS %lg
ro Trios NOVELISTAS 5.,

ATLETAS
ACTORES
GRUESA

FIN,
MOTRICIDAD,
ESARROLLO

HABILID,

FUENTE: MARTA VELEZ DF FONNEGRA PROYECTO ESPIGA (05)

La psicomotricidad es un aspecto que se viene trabajando con los niños de infantil desde hace mucho tiempo y no por ello es un tema desfasado a nivel metodológico; durante el curso sobre Psicomotricidad y Estimulación Temprana pudimos conocer el método CEMEDETE en el que encontramos un camino eficaz y seguro para desarrollar las capacidades genéticas y biológicas en busca de la plena madurez como persona con su herramienta de “La Teoría de los Niveles Armónicos del Desarrollo”.
¿Por qué el Método Cemedete? Porque necesitamos una herramienta que nos permita resolver y prevenir el fracaso escolar y porque urge disponer de recursos que estimulen y optimicen los desarrollos básicos de nuestros alumnos, mejorando su calidad y colaborando en su construcción personal. Nos consta que diversos colegios ya están aplicando esta metodología en sus aulas.
En esta etapa educativa se trabajó también en el mes de febrero “Las Nuevas tecnologías al servicio de la Educación Infantil”, en la que la PDI centró la atención del curso.
Esta nueva herramienta “tan temida” como ensalzada por los usuarios, ha llegado a los colegios hace “relativamente poco tiempo” y como siempre ocurre en nuestro colectivo diocesano, las realidades son muy distintas, desde centros que todavía no cuentan con ninguna de ellas, hasta otros que las manejan con soltura en su quehacer diario.
[image: image2.jpg]

El curso impartido fue una primera aproximación al manejo de este recurso, a partir de lo cual, seguiremos avanzando en el tema, pues consideramos que una herramienta de estas características va a aportar muchas ventajas al trabajo del maestro, que por otra parte entendemos como figura insustituible en el proceso aprendizaje/enseñanza, más todavía en la etapa de infantil.
Otra de las cuestiones que se han abordado con el colectivo de Educación Infantil ha sido el Trabajo por proyectos, presentado por el Colegio Ave María de Peñarrocha en Jornada de Buenas Prácticas, donde compartieron cómo organizan y aplican los proyectos que constituyen la base de su metodología en la etapa de infantil.

[image: image3.jpg]

No queremos finalizar este apartado sin incidir en la confianza que tenemos depositada en la educación infantil, en esos niñ@s que van a ser los adultos del mañana y que deben ser formados y educados para hacer frente a un mundo del que no conocemos casi nada, pues la velocidad de cambio es vertiginosa. Lo que es evidente es que en las aulas tenemos seres excepcionales con sus múltiples inteligencias que tendremos que saber captar y explotar al máximo para que se desarrollen armónicamente en todas sus dimensiones
Continuando con el tema de las NNTT y su aplicación a la enseñanza, este curso se ha presentado “El Blog como herramienta de trabajo para el profesor de Religión de Secundaria”. Es evidente que estas nuevas formas de comunicación ya forman parte del presente y aportan nuevas formas de relación profesor-alumno, que quizá sea uno de los aspectos que más separan estos dos colectivos, pues la brecha digital generacional es inevitable. Quedó establecido el Blog de profesores de Religión de secundaria de Colegios Diocesanos que podéis encontrar en www.colegiosdiocesanos.wordpress.com
[image: image4.png]- - . N AW elbee

- —
- = 0)

@ @) http://colegiosdiocesanoswordpress.com/categ: O + B & X © CEIP TIERRA DE PINAR... @) Alumnado | Colegio. Aok

X Google |9 Buscar - | Mas» Acceder X -

Colegios Diocesanos de Valencia

Fundacién San Vicente Martir

INICIO SOMOS ~ ESTAMOS

PR
TR e

ARCHIVO DE LA CATEGORIA: ALUMNADO ENTRADAS RECIENTES
W Crear un blog en wordpress
¢Qué es un cardenal? W Quées un cardenal?

W Holz, ya estamos aqui

ENTRADAS

W marzo 2012

W febrero 2012

BLOGROLL

W Religionesy creencias

PERSONAS

W Alumnado

Profesorado

Otro de los aspectos trabajados en NNTT fue la jornada animación lectora para primaria donde la realidad aumentada se nos descubrió como un nuevo mundo del que extraer herramientas de motivación a la lectura, que como todos sabemos, constituye uno de los elementos fundamentales de la buena escritura y expresión oral de los alumnos. Además en esta jornada aprendimos cómo crear un blog, cómo crear nuestras propias animaciones, también a digitalizar un cuento, hacer una Web, añadir fotos y audio, etc… ¿Nos hemos atrevido a dar el salto?
[image: image5.jpg]

[image: image7.jpg]

En el apartado de idiomas, este curso se han centrado todos los esfuerzos en que el profesorado obtenga el nivel de competencia necesario para que los centros se puedan sumar al proyecto plurilingüe. Además de eso, en el mes de noviembre se convocó a una sesión donde se lanzaron opciones de formación del profesorado y de actividades a realizar con los alumnos. En dicha sesión pudimos conocer la aportación de las NNTT a la enseñanza de la lengua inglesa, también qué es el Mentoring en el aula de inglés (coaching para mejorar nuestra competencia oral en clase de inglés), qué es la Operación Éxito, (actividad extraescolar para alumnos de ESO donde fomentar el aprendizaje del inglés), entre otras cuestiones.
[image: image8.emf]
La parte de metodología ha sido una de las más abordadas este curso; comenzamos en noviembre con una sesión informativa sobre dos formas diferentes de trabajar las matemáticas en las etapas de infantil y primaria, por un lado cómo utilizarlas para el aprendizaje y disfrute de los niños en horario extraescolar rescatando un elemento en desuso como es el ábaco (método ALOHA), por otra, cómo abordar el currículum dentro del aula a través de la teoría de las Inteligencias Múltiples de mano de EntusiasMAT, jornada repetida en mayo tras la ponencia de Madre Monserrat, responsable del proyecto.

[image: image9.jpg]

Además las matemáticas han centrado gran atención de la formación realizada, pues tras los diagnósticos de Consellería del curso pasado se estimó conveniente trabajar la competencia matemática ofreciendo nuevas estrategias al profesorado, por ello durante los meses de enero y febrero se llevó a cabo una formación metodológica para los profesores de matemáticas de secundaria con expertos de la UCV.
[image: image10.jpg]

[image: image11.jpg]y

En el apartado de Educación Especial, la formación teórica ha girado en torno al “Trastorno de Espectro Autista: Autismo y Asperger”. Sabemos que muchos colegios cuentan en sus aulas con alumnos que presentan estas características y se consideró que ofrecer herramientas para trabajar con ellos en el aula ordinaria era una formación que los maestr@s de pedagogía terapéutica debían recibir para poder compartirla con el maestro tutor. Por parte de Suni Blau se expuso la organización de la respuesta educativa para estos alumnos que aportó numerosos recursos para trabajar esta NEAE, óptimos también para todos los alumnos.
[image: image12.jpg]

 INCLUDEPICTURE "http://t1.gstatic.com/images?q=tbn:ANd9GcRBwtEw-nSbx9lOHDiAa4V4EZvA6xZZFk7zHUqoFRQmv3zDG9HDfye9Ywd9uQ" * MERGEFORMATINET [image: image13.jpg]

Continuando con las nuevas metodologías llegó el mes de marzo y se llevó a cabo una formación muy interesante a nivel metodológico, “El trabajo cooperativo como estrategia didáctica”, ya que ofrece la posibilidad de trabajar las CCBB y desarrollar las IIMM.
El trabajo en equipo es una de las claves para la innovación pedagógica, en el que para obtener resultados se requiere un planteamiento adecuado del mismo.
[image: image14.jpg]

Continuando con la metodología, en próxima Jornada de Buenas Prácticas vamos a tener la oportunidad de conocer cómo el Colegios Asunción de Ntra. Sra. de Benaguacil aplica el “Método Ramain”.
Como hemos dicho anteriormente en mayo se lanzará de nuevo el método EntusiasMAT a raíz de la presentación de Madre Monserrat en jornada formativa para directivos.

En el apartado de enfoques teóricos, las IIMM han guiado el camino del curso escolar, pues además de la presentación de la pionera de la aplicación de esta teoría en las aulas, pudimos contar con dos encuentros de profesores, uno de primaria y otro de secundaria que abordaron cómo trabajar esta teoría en el aula en las distintas etapas educativas, y para ello contamos con expertos de la UCV como Javier Chust.
[image: image15.jpg]

 SHAPE * MERGEFORMAT
[image: image16]
A continuación lanzamos una serie de cuestiones que tienen por objetivo la reflexión:
· ¿He sido conocedor de la propuesta formativa lanzada? ¿Debido a qué?
· ¿He acudido a la misma? ¿Por qué?
· ¿Ha supuesto una ayuda a la labor docente? ¿En qué sentido?
· ¿Se ha aplicado en el centro? ¿Por qué? ¿De qué manera?
· ¿He llevado a la práctica la teoría recibida? ¿Por qué? ¿Cómo?
· ¿He reciclado mis conocimientos? ¿He recibido algunos nuevos?

· ¿Me ha enriquecido el conocer realidades de otros colegios y/o interaccionar con otros docentes? ¿En qué sentido?

· ¿La formación recibida ha dado los frutos esperados? ¿Por qué?

· ¿Estoy satisfecho con mi proceso de formación continua? ¿Cómo lo podría mejorar?

Y para terminar os pedimos que nos respondáis a esta pregunta y lo remitáis a dfsvm.pedagogico@planalfa.es antes del 31 de mayo identificando el centro del que proviene:
¿QUÉ NECESIDADES, INTERESES, PREOCUPACIONES, TIENE MI CENTRO/YO SOBRE LA FORMACIÓN PERMANENTE DEL PROFESORADO DE CARA AL PRÓXIMO CURSO ESCOLAR 2012-2013?

Muchas gracias.[image: image17.png]

COLEGIOS DIOCESANOS

Fundación San Vicente Mártir, Dr. Beltrán Bigorra, 15 1º, Valencia 46003

e-mail Tel.: 963154370 Fax: 963154371

FICHA PEDAGÓGICA:

HERRAMIENTAS DE INNOVACIÓN PEDAGÓGICA

Circular nº 100 (11/12)

 15 de mayo de 2012

