

14.2015

CáPARRA

revista de innovación y experiencias educativas de los centros de profesores y recursos de la provincia de cáceres
brozas, cáceres, caminomorisco, coria, hoyos, jaraíz de la vera, navalmoral de la mata, plasencia, trujillo

Pedagogía
Waldorf

*Tamara
Chubarovsky*

Innovación
educativa

Experiencias
educativas

Obra gráfica
Ignacio del Dedo

<http://revistacaparra.juntaextremadura.net/>

Nacho . 30.4.79.

Editorial

La edición número 14 de la revista Cáparra se caracteriza por la apertura de una nueva sección dedicada al conocimiento, más en profundidad, de temas educativos de relieve y por la permeabilidad que los artículos publicados han ofrecido a nuevas metodologías activas, reflejo de cambios sociales y metodológicos importantes. Es por lo que este número puede considerarse como un paso adelante, símbolo de la síntesis del bagaje anterior y las técnicas más actuales en lo que a Enseñanza se refiere.

Durante el pasado curso tuvimos la ocasión de aprender la importancia del movimiento y la adquisición del lenguaje a través de Tamara Chubarovsky, era, pues, momento de no dejarnos escapar la oportunidad de dar a conocer a uno de los máximos exponentes nacionales e internacionales de la Pedagogía Waldorf. Es esta autora y su método propio los que van a ilustrar la nueva sección con la que, a partir de ahora, contará la revista Cáparra.

Cáparra aborda un año más la experiencia y la innovación educativa. Este curso escolar a través de 'metodologías activas'. Doctrinas inherentes al desarrollo de las 'competencias clave', del desarrollo emocional y de corte más 'humanístico' en las que el alumno se configura como epicentro educativo. No siendo menor, por supuesto, la labor de un docente en aras del dominio de unas técnicas educativas novedosas, sorprendentes; que dan un giro sustancial al concepto de enseñanza como tradicionalmente la hemos conocido. Aprendizajes basados en proyectos (ABP); Aprendizaje y Servicio Solidario (ApSS); Fomento de la convivencia y desarrollo emocional para la mejora integral del alumnado y la comunidad escolar... Todo ello junto a técnicas para innovar en idiomas dramatizando y relatos encadenados que desarrollan destrezas magistrales en los alumnos son, en definitiva, algunas de las pinceladas de los articulistas que han montado este bodegón literario.

La obra gráfica de esta edición merece una mención especial, pues es Ignacio del Dedo, fundador originario de Cáparra, con su estilo artístico singular, el que aporta la imagen gráfica de este número 14. Su manera cálida y particular de encapsular el mundo se fusiona con unas líneas sugerentes que nos dan paso a sentir la brisa cálida de su manifestación artística: cercana, sutil, conmovedora...

Y para terminar, sólo hablar y agradecer a aquellos que cada día, según Mark Van Doren, "*hacen del arte de enseñar el arte de ayudar a descubrir*". Agradecimiento eterno a los docentes que día a día guían a las nuevas generaciones hacia una comprensión más ética y plural de lo que nos rodea. Agradecimiento inmenso a los autores del número 14 de Cáparra por verter sus experiencias en este recipiente que deseamos sea ejemplo de ejemplos y modelo edificante para otros: docentes y no docentes. Gracias a los Centros de Profesores y Recursos de la Provincia de Cáceres, pues sin su firme colaboración este proyecto nunca hubiera llegado a su puerto. Gracias a Tamara Chubarovsky por su colaboración y a Antonio Aparicio por el diseño la revista. Gracias a todos los que han hecho que este número 14 sea de nuevo una realidad. ■

Número 14 / 2015

Edita

Centros de Profesores y Recursos de la Provincia de Cáceres

Consejo de Redacción

Equipos pedagógicos de los Centros de Profesores y Recursos y de la Unidad de Programas Educativos de la provincia de Cáceres.

Coordinación

Elva Moreno García

Obra Gráfica

Ignacio del Dedo

Diseño y producción gráfica

Antonio Aparicio.
Entorno Rural S.L.U.

Diseño y producción gráfica

Antonio Aparicio.

I.S.S.N.: 1579-6337

Dep. Legal: CC-122-2002

La Revista CÁPARRA no se identifica, ni comparte necesariamente las opiniones y contenidos expuestos en las diferentes colaboraciones.

sumario

Nº 14 / CÁPARRA 2015

05 ENTREVISTA A TAMARA CHUBAROVSKY:

06 Movimiento y lenguaje: llaves del aprendizaje

15 INNOVACIÓN EDUCATIVA

16 El Concurso Expertemprende como vía de fomento de la cultura emprendedora:
El proyecto de 'Exturismo' en el IES Valle del Jerte de Plasencia.

21 EConews. el telediario como herramienta didáctica.

31 I Feria Científico-Humanística.

43 EXPERIENCIAS EDUCATIVAS

44 Relatos encadenados: Una experiencia didáctica más allá del aula

54 El gran banquete medieval.

61 Prácticas docentes para una nueva realidad.

70 EL GEOPARQUE: Trabajo por proyectos en Educación Infantil.

77 La inteligencia emocional a través del aprendizaje y servicio solidario (APS).

85 Los oficios de ayer.

92 Mejora de la convivencia en el colegio y en los recreos.

98 Concienciando sobre los peligros de Internet y su prevención.

106 The classic stories.

112 OBRA GRÁFICA

Ignacio del Dedo

Recursos de

Pedagogía
Waldorf

Tamara
Chubarovsky

Movimiento y lenguaje: llaves del aprendizaje

A través del tipo de movimiento de los niños vemos como está funcionando su cerebro. Y a su vez optimizamos el funcionamiento del cerebro a través de ciertos movimientos. Por eso las rimas con juegos de dedos nos sirven como diagnóstico y terapia para mejorar las capacidades de aprendizaje.

Elva Moreno García

Asesora de Formación del
CPR Navalmoral de la Mata. Cáceres

Introducción

Desde el CPR de Navalmoral de la Mata se ofreció la posibilidad de conocer a Tamara Chubarovsky a través de unas Jornadas tituladas *'Introducción a la Pedagogía Waldorf de la mano de rimas y juegos de dedos, entre otros recursos prácticos'*. El impacto y aceptación de esta 'metodología curativa' ha sido evidente y ante tal suceso, decidimos indagar, un poco más, en los aspectos que hacen de este método un método ligado a la propia naturaleza humana y al talante emocional más subyacente y sanador de la persona. A raíz de todo ello, organizamos una enriquecedora entrevista llevada a cabo al final de las Jornadas sobre este tipo de práctica.

Sus ponencias nos hicieron ver y reflexionar sobre la importancia del movimiento y del lenguaje en el proceso de aprendizaje de los más pequeños e impacto en futuros adultos. Fueron tres sesiones muy interesantes desde el punto de vista profesional y por su gran poder comunicador.

El CPR de Navalmoral organiza anualmente cursos, charlas y talleres que tratan de acercar al profesorado a otras metodologías más allá de las oficialmente establecidas. Pues como su directora afirmó al iniciar el ciclo de jornadas, conocer otras opciones no sólo es enriquecedor sino que es necesario.

Comenzamos así a hablar de metodología Waldorf, pero esta vez de la mano de una profesora cuya formación y bagaje son de una riqueza inestimable.

Entrevista

Pregunta: Muchas gracias por colaborar con la revista Cáparra, revista de corte pedagógico, de innovación y experiencias educativas de los CPRs de la provincia de Cáceres, que está dirigida principalmente al profesorado de todos los niveles educativos, aunque no exclusivamente a este gremio. A todos nos interesa conocer tus descubrimientos a través del estudio y práctica sobre cómo comenzamos a aprender y el potencial necesario para que este increíble proceso del aprendizaje se produzca de la forma más natural y fluida posible. Cuando entramos en tu web leemos cosas tan espectaculares como que *“Nuestro modo de hablar nos puede resultar enfermante o curativo”*. ¿Cómo se puede relacionar esto con el aprendizaje de nuestros alumnos?

Perfil

Tamara Chubarovsky fue alumna de la escuela Waldorf en Buenos Aires, su ciudad natal. Estudió en Alemania pedagogía Waldorf, Arte de la Palabra (logopedia Waldorf), teatro pedagógico y pedagogía terapéutica Waldorf. Tiene una amplia experiencia en teatro con niños y discapacitados, terapia con niños con dificultades de lenguaje, motricidad y aprendizaje, y como maestra de infantil Waldorf (Fue fundadora de la Escuela Infantil Waldorf las “Las tres Naranjas” en Villanueva de la Vera). Como especialista en desarrollo motor y del lenguaje en niños, es ponente en formaciones Waldorf, centros de capacitación de profesores, universidades de magisterio y otros centros, por toda la geografía española y americana. Actualmente tiene su propia formación “Voz y movimiento” en Barcelona. Desde hace varios años coopera con los CPR de Extremadura.

Es autora de los DVD *“Rimas para una infancia sana”* (DVD *Rimas y Juegos de dedos*, 2011. DVD *Rimas y Juegos sonoros*, 2012. DVD *Rimas y Juegos de movimiento*, 2013); del libro *“Cuentos para ver, oír y sentir”*, 2014; y el libro *“La fuerza curativa de la voz y la palabra”*, 2015.

Comparte artículos y vídeos en su web: www.vozymovimiento.com

Respuesta: El sonido es vibración, las consonantes y vocales de nuestro lenguaje, también lo son. Especialmente las consonantes, si son combinadas de manera específica, y articuladas correctamente, emiten una onda vibracional, que entre otras muchas cosas, estimula las conexiones neuronales, haciéndonos sentir más despiertos, presentes y atentos. Activan la irrigación sanguínea y la oxigenación cerebral, teniendo además de un efecto en la salud en general, un impacto muy positivo en las capacidades cognitivas. En mis *“Rimas y juegos de dedos”* he tomado en cuenta estos aspectos curativos del lenguaje, generando combinaciones sonoras que ayudan a los niños a centrarse, relajarse o activarse, según qué sonidos predominen. Además cierto es que el propio tono del adulto al hablar, según sea agitado, relajado, bien o mal articulado, tendrá un impacto positivo o negativo sobre los niños.

Pregunta: ¿qué relación existe entonces entre movimiento y lenguaje?

Respuesta: También el lenguaje es motricidad. El movimiento ágil de los dedos repercute directamente en los órganos de fonación y capacidades de articulación. Existe una relación directa entre ciertos movimientos y ciertos sonidos, entre habilidades motoras y habilidades lingüísticas. A su vez, la buena articulación aporta, como ya

mencionamos, claridad en el pensar, es una cadena..

Pregunta: ¿Cómo afecta el lenguaje y el movimiento en el aprendizaje de nuestros alumnos?

Respuesta: Creemos que escribir, leer y calcular, son las cosas básicas que tiene que aprender un niño en la escuela, olvidando que estos son procesos extremadamente complejos, fruto de las capacidades sensomotoras y de lenguaje, que sí son las básicas.

Por tanto, si queremos que nuestros niños aprendan con éxito a leer, escribir y calcular en primaria -que es donde corresponde-, deberíamos esforzarnos en la etapa de infantil en prepararlos para este aprendizaje, es decir, en sentar las bases de movimiento, integración sensorial y lenguaje, así como las bases emocionales.

Pregunta: ¿Podrías resumirnos esquemáticamente por qué a través del movimiento y el lenguaje sentamos las bases de la lectoescritura, el cálculo y facultades de aprendizaje en general?

Respuesta: Las capacidades físicas repercuten en capacidades cognitivas y emocionales, que son la base de la capacidad de aprendizaje en sí. Veamos algunos ejemplos:

► El control del cuerpo aporta autocontrol emocional, autoestima y persistencia.

“El movimiento de dedos ayuda a adquirir una correcta articulación y a su vez, una articulación buena y clara promueve un pensamiento claro.”

*Filósofo y pedagogo
Rudolf Steiner*

» El equilibrio físico (sistema vestibular maduro), aporta atención, comprensión de lo que escuchamos, concentración y equilibrio emocional.

» La orientación espacial aporta seguridad, confianza y orientación.

A su vez, podemos ver que existen algunas capacidades motoras imprescindibles para la lectoescritura:

» Control de la motricidad fina de la mano, para poder escribir.

» Control de la motricidad del ojo, para poder leer y escribir.

» Reflejos primitivos inhibidos (control del cuerpo y no movimientos reflejos involuntarios) para buena postura al sentarse, correcta prensión del lápiz y atención.

» Lateralidad definida (se explicó antes).

» Geografía corporal y orientación espacial, ya que solo podemos comprender arriba y abajo en la hoja y letras (d,g, etc) si lo hemos sentido antes en el cuerpo.

Capacidades del lenguaje imprescindibles para la lectoescritura:

» Diferenciación auditiva de los fonemas.

» Correcta percepción y discriminación auditiva del lenguaje.

» Expresión verbal correcta, fluida y expresiva.

A su vez, estas capacidades comunicativas son absolutamente básicas y necesarias para el desarrollo social y emotivo de toda persona.

“Dedos ágiles, mente ágil. Lenguaje claro, pensamientos claros”.

*Filósofo y pedagogo
Rudolf Steiner*

Pregunta: ¿En alguna ocasión a lo largo de las jornadas nos comentabas la importancia de la necesidad de balanceo para buscar equilibrio físico. Esto es algo novedoso a todos los niveles y creo que para todos. ¿Podrías explicarnos más detalladamente este proceso y la repercusión de conocer esta realidad en los procesos de enseñanza-aprendizaje?

Respuesta: Los movimientos de mecer y balancear, como los que hacemos para calmar a los bebés, son tan eficaces, porque estimulan el sentido vestibular, situado en el oído interno. De la madurez de este sentido depende el posterior equilibrio físico del niño, pero que en primera instancia también sirve como “equilibrador anímico”. La capacidad de estar en equilibrio físico (a la pata coja...) y en quietud, denota que este sentido está maduro. Y resulta que esta es la base fisiológica para la capacidad de escuchar atentamente y comprender, la base de la atención. El niño no adquiere el control, quietud y atención siendo forzado prematuramente a estarse horas sentado quieto: El control del movimiento se adquiere a través del movimiento. Los parques infantiles y el juego son grandes estimuladores, que llevan al niño, de manera natural, a sentir la postura de su cuerpo y a autocontrolarse para poder estar quietos y tranquilos. Cada vez vemos más niños inquietos intentando desesperadamente y sin éxito ordenar

“El Juego no solo es importante para el desarrollo emocional y creativo del niño, sino que además es fundamental para su posterior desarrollo intelectual.”

Sally Goddard

sus patrones sensomotores. En el aula podemos ayudarlos -y en vez de mandarles al rincón- ofrecerles, rimas y canciones con movimientos rítmicos que contengan movimientos en las diferentes direcciones (arriba- abajo, delante -detrás, derecha- izquierda), saltos, giros y balanceo, ya que estos estimulan especialmente el sistema vestibular. Pronto notaremos una gran mejora en la capacidad de atención y de control del movimiento. El equilibrio físico es a su vez en gran medida la base del equilibrio emocional, es el que nos ayuda a sentirnos seguros, con confianza, con suelo bajo nuestros pies.

Pregunta: ¿En la misma línea, y dentro de la relación existente entre movimiento y aprendizaje en edades tempranas, se incluía la importancia de la lateralidad en el proceso de enseñanza-aprendizaje, ¿podrías explicar esto brevemente?

Respuesta: Hablé de la importancia de llegar a una lateralidad madura y definida, es decir, una dominancia (preferencia y especialización) de ojo, oído, mano y pié

derecho en los diestros. Una dominancia cruzada (ojo izquierdo-mano derecha) o no especializada (ambidiestro) crea confusión, ineficacia y lentitud en los procesos de coordinación y planificación motora. Además, los conceptos izquierda y derecha, si no están integrados en los patrones de movimiento, no están integrados de manera automática en el ámbito espacial y cognitivo. Esto es también una de las tantas razones de confusión entre la b y la d, p y g.

Pregunta: ¿Cómo se llega a una lateralidad madura?

Respuesta: Podríamos decir que para evitar que seamos unos discapacitados del lado no dominante, nacemos con la llamada línea media vertical, una barrera que separa ambos hemisferios, obligándonos a usar de manera indistinta ambos lados del cuerpo y así estimular de manera pareja tanto nuestro hemisferio racional y como el

“El desarrollo de las habilidades de coordinación matemática surge de las habilidades prácticas de coordinación motora, así como la habilidad verbal surge de recitar poemas rítmicos”.

*Pedagogo
Christofer Clauder*

emocional. El niño pequeño coge con la mano izquierda una cera que está a su izquierda. Sin embargo, para poder aprender de manera fácil, necesitamos un cerebro que funcione con eficacia. Y para esto es necesario haber disuelto esta barrera (hacia los 5-6 años) y que ambos hemisferios trabajen de manera específica, conjunta y simultánea (como cuando movemos una mano de arriba abajo y a la vez la otra mano de derecha a izquierda). A esto llamamos lateralización, y su manera de promoverlo es a través de movimientos simétricos (ambas partes del cuerpo se mueven a la vez con movimientos idénticos). Así, de manera natural se irá estableciendo una dominancia correcta y se disolverá la línea media, pudiendo realizar con éxito movimientos cruzados y asimétricos, lo que le permitirá ejecutar de manera fácil

tareas complejas como es escribir, entre otras muchas.

A través de tipo de movimiento de los niños vemos como está funcionando su cerebro. Y a su vez optimizamos el funcionamiento del cerebro a través de ciertos movimientos. Por eso las rimas con juegos de dedos nos sirven como diagnóstico y terapia para mejorar las capacidades de aprendizaje.

Pregunta: Le pedimos nos dé unos ejemplos básicos de cómo llevar esto a la práctica y ayudar a los docentes en el desarrollo integral del alumnado partiendo del movimiento y el lenguaje.

Respuesta: Es urgente tomar conciencia de que el recreo afuera, es de vital importancia. Deberíamos aprovecharlo para promover allí actividades de movimiento. Debemos recordar también, que no se trata de ejercitar gimnástica y fríamente estos patrones, sino de integrarlos en el juego.

Fomentar el juego libre fuera, adecuando los patios para que haya espacios donde trepar, saltar, hacer equilibrio, balancearse, jugar. No hace falta mucha inversión, unas cuerdas, troncos, maderas y neumáticos ofrecen inmensas posibilidades.

Permitir juego libre dentro, donde los niños puedan interactuar y comunicarse. Para eso es necesario crear espacios cálidos y simples, con menos cosas y más espacio no dirigido.

En el aula deberíamos aprovechar para trabajar la motricidad fina y el lenguaje a través de rimas, juegos de dedos, canciones y corros. Hay mucho

material popular. Además, mis Rimasy juegos de dedos son excelentes para estimular lenguaje y movimiento y siendo además grandes ayudantes para centrar, calmar o activar la clase. Sin duda estos juegos preparan más a los niños para el aprendizaje académico que las fichas...

Recordar que nuestro propio lenguaje, movimiento, actitudes emocionales y mentales, tendrán una gran impronta sobre los niños. En el fondo, lo más importante es la humanidad, la actitud y la entrega amorosa del maestro.

El chaparrón

*Llueve en la montaña,
llueve en el portón,
niña no te mojes con el chaparrón.*

*Ponte un paragüitas,
ponte un paraguón,
niña no te mojes
con el chaparrón.*

Rimas de Tamara Chubarovsky

<https://www.youtube.com/watch?v=M01npgsOHAw>

“Puede parecer que cuando un niño juega, no está aprendiendo nada, pero de hecho está aprendiendo algo básico: está aprendiendo a aprender”.

“Está aprendiendo a organizar su cerebro para que trabaje mejor. Esto lo hará capaz de aprender la escritura, la lectura y mucho más, ¡además de ser mucho más feliz!”. Jean Ayres

PEDAGOGÍA WALDORF

Nace en Alemania en 1919, impulsada por el filósofo Rudolf Steiner. Hoy día existen más de 2000 centros de primaria e innumerables centros de infantil, repartidos por más de 65 países en todo el mundo. Está reconocida y apoyada por la Unesco.

El currículo pedagógico no está marcado por baremos externos de producción, política ni competitividad.

El único e indiscutible fin es promover un desarrollo sano del niño a nivel tanto físico, como emocional e intelectual. Aunque en la escuela Waldorf siempre está presente el desarrollo integral, primero se hace incapié en el desarrollo sensorial y motriz, luego en el emocional y en el pensar, como podemos ver a través del currículum de las tres etapas escolares.

A su vez se respeta el tiempo, el desarrollo y necesidades de cada alumno. No existen las notas, en primaria no se repite curso. Los niños están motivados porque lo que aprenden les resulta realmente interesante...

Se enseña para SER.

Etapas de infantil: el niño aprende a través de la experiencia sensoriomotora, del hacer y vivir. Este es a su vez el más eficaz canal de aprendizaje además del más saludable para su futuro, para poder ser un adulto, sano emocional y físicamente y con altas capacidades cognitivas. Todo el aula, jardín y actividades están enfocadas

en este sentido: dibujo libre, narración de cuentos, hacer pan, juego libre dentro y fuera, rimas y canciones, aula con pocas cosas, sencillas, pero con variedad sensorial: piedras, conchas, maderas, cartones, telas, cosas de metal... Su medio para aprender es la imitación, por lo que el maestro se centrará en ser un ser humano digno de ser imitado, esforzándose en su propio desarrollo personal.

La primaria Waldorf: Está centrada en ayudar al niño a desplegar sus capacidades sociales y emocionales. Por eso todo está basado en la enseñanza desde el arte: la música, teatro, narraciones, redacciones, poesías, danza, actividades manuales y artesanales, todo esto ayudará a conquistar los objetivos académicos (lengua, mates, conocimiento del medio...) implicando además el elemento social y emocional. Los niños de primaria aprenden si se pueden emocionar e identificar con los contenidos. El maestro les tiene que conseguir emocionar, deberá desplegar su máximo potencial artístico.

El reto de la secundaria es promover el sentido crítico, de pensamiento libre y autónomo, la investigación.

La pedagogía Waldorf ofrece herramientas prácticas y bien estructuradas, muy útiles y aplicables también en escuelas públicas, sobre todo en la etapa de infantil. En España ya existen numerosas formaciones en pedagogía Waldorf

www.centroswaldorf.com

INNOVACIÓN

innovación educativa

INNOVACIÓN

innovación educativa

Innovación

educativa

SECUNDARIA / BACHILLERATO

**El concurso
EXPERTEMPRENDE
como vía de fomento
de la cultura emprendedora**

Francisco Jesus Manzano Muñoz
Profesor de Economía
IES Valle del Jerte (Plasencia)

El proyecto de “Exturismo” en el IES Valle del Jerte de Plasencia.

Desde hace ya varios cursos el Gobierno de Extremadura con el apoyo de la Consejería de Educación y Cultura y en coordinación con la Consejería de Empleo, Empresa e Innovación, implementa dos concursos de Cultura Emprendedora: “Teenemprende” y “Expertemprende”.

La primera de esta dos modalidades está orientada a alumnos de Educación Secundaria Obligatoria, en su mayoría a los que están matriculados de tercer curso. El espacio de asignaturas como Iniciativa Emprendedora Extremeña brindan una oportunidad única para poder desarrollar el currículum de esta materia a partir de la creación de un proyecto empresarial.

En el caso de la segunda variante: “Expertemprende”, el concurso distingue entre alumnos de Formación Profesional y de Bachillerato. De nuevo, a pesar de la multitud de opciones, en la mayor parte de los centros educativos se opta porque sean los estudiantes de Iniciativa Emprendedora (módulo obligatorio en todos los ciclos formativos con independencia de su familia) o de Fundamentos de Administración y Gestión en el caso de Bachillerato, los que creen y diseñen una empresa, dotando de un valor añadido imprescindible a los contenidos de estas asignaturas. De este modo, se logra aunar el mundo académico con la empresa, siendo esta forma de entender la educación el paradigma necesario dentro de la ordenación educativa que más nos puede acercar a las experiencias establecidas en otros países europeos, y que consiguen calificaciones muy positivas en el fomento de las competencias evaluadas en el Programa Internacional para

la Valoración de Estudiantes, más conocido como Informe Pisa.

Aunque existen docentes de varias especialidades que suelen participar en estos concursos, son fundamentalmente los profesores de Economía los encargados de motivar a sus alumnos para que realicen estos proyectos, puesto que los contenidos relativos a la creación de empresas constituyen el eje básico sobre el que pivotan muchos desarrollos curriculares de las materias que imparten. Tal ha sido mi caso en el IES Valle del Jerte de Plasencia donde con la inscripción de los alumnos de Fundamentos de Administración de segundo curso de Bachillerato iniciamos la aventura de participar en la modalidad A de “Expertemprende”.

Diario de un Proyecto

A partir de un “brainstorming” (tormenta de ideas) inicial, analizando con detalle varias alternativas, consideramos crear una plataforma Web desde la cual cualquier persona a través de su ordenador y acceso a Internet, pudiera contratar múltiples paquetes u ofertas de turismo en Extremadura de forma integral, es decir, desde una misma página web puede contratarse un “pack” (paquete) de turismo que incluya alojamiento, restaurante y actividades de aventura, ocio y tiempo libre.

Elegimos esta idea de negocio de entre todas las planteadas porque se trata de una variante innovadora dentro del turismo de interior. No existe actualmente una plataforma Web desde la que sea posible contratar íntegramente un paquete vacacional que incluya pernoctación, gastronomía y

■ IES Valle del Jerte. Plasencia

actividades de naturaleza en Extremadura, ajustados a colectivos o grupos de personas con características determinadas. Por lo tanto, se trata de un nicho de mercado dentro del turismo “on line” que todos conocemos, puesto que salvo algunos portales genéricos que personalizan la búsqueda conjunta de “vuelo+hotel”, no son muchas las páginas que permiten desde una misma Web encontrar soluciones de paquetes de turismo integrales, y desde luego, ninguna que considere el turismo rural desde el prisma que puede conjugar la cultura, la gastronomía y la naturaleza.

A medida que íbamos desgranando el proyecto, nos fuimos dando cuenta de las carencias y oportunidades de mercado que existen en algunas comarcas de nuestra región. Para poder confeccionar los diferentes “packs” o paquetes de turismo conjunto verificamos cómo en algunas comarcas de la comunidad todavía hay déficits de alojamientos, restaurantes o servicios de ocio y tiempo libre. Esta información aportó un valor indudable a nuestra empresa que permite no sólo la promoción de las infraestructuras turísticas que ya existen, **sino que intenta posibilitar en la medida de lo posible, la creación de algunas nuevas en aquellas localizaciones de interés que no las poseen.**

Además de los elementos necesarios para cualquier empresa como la forma jurídica o los trámites de constitución y puesta en marcha, en el caso de nuestro proyecto eran vitales cuestiones como el nombre, el diseño del logotipo o la creación de la Web.

Para el primero de estos grandes retos contamos con la ayuda imprescindible de otros docentes del instituto, como los profesores del departamento de Educación Plástica. Los alumnos consideraron

apropiado el nombre de EXTURISMO como referencia incuestionable a su procedencia y al cariño por la región de la que forman parte. A partir de aquí se diseñaron varios logotipos.

El logotipo principal fue este último, en colores verde claro y marrón, que creímos que representan mejor a nuestra comunidad autónoma.

Respecto a la promoción optamos por dos vías:

1. Publicidad. Diseñamos distintos carteles para ubicar en marquesinas de paradas de autobús, revistas especializadas, dípticos informativos para ferias de Turismo como Fitur, etc.

2. Promoción en Redes Sociales. Para ello estimamos esencial estar presentes en las redes sociales como Facebook, Twitter e

¿Conoces los sabores y olores de Extremadura?

¡SABOREALOS!

EXTURISMO
EXTREMADURA

empresas.iesvalledeljerteplasencia.es/ejemplo

¿Conoces los paisajes y lugares de Extremadura?

¡DESCUBRELOS!

EXTURISMO
EXTREMADURA

empresas.iesvalledeljerteplasencia.es/ejemplo

Instagram. Desde la Página de Exturismo que creamos, se puede acceder fácilmente a estas redes.

<https://es-es.facebook.com/people/Exturismo-Empresa/100008582770321>

<https://instagram.com/exturismo/>

<https://twitter.com/exturismo>

Para crear nuestra Web fueron necesarias la conclusión de varias fases.

1. En primer lugar estudiamos cuáles son las comarcas administrativas en las que están agrupadas las poblaciones de Extremadura, tanto de Cáceres como de Badajoz.

2. A continuación buscamos casi la totalidad de alojamientos rurales y urbanos, restaurantes y empresas de actividades de ocio y tiempo libre que se ofertan en Extremadura, al menos, aquellos que se publicitan en la red.

■ IES Valle del Jerte. Plasencia

3. Investigamos cuáles son y dónde se ubican todas las oficinas de turismo existentes en la comunidad para colaborar estrechamente con ellas, produciéndose un “feedback” (intercomunicación) fundamental para el éxito de nuestra empresa, en relación a servicios ofertados y posibilidades de cada una de las comarcas.

4. Para finalizar, creamos las categorías de nuestros “packs” en función de segmentos de mercado. De este modo diseñamos el “pack estándar” para todo tipo de clientes, el familiar (pensado para disfrutar en vacaciones con los más pequeños de la casa), el romántico (para parejas que buscan una escape especial), el de tercera edad o edad dorada (incluye visitas guiadas a las poblaciones más representativas), para adolescentes (diseñado para pequeños grupos), para personas con discapacidad (pensado para ofertarles alojamientos y actividades totalmente adaptados) y

el “pack de festejos” (recomendado para quienes gusten de las fiestas populares de la región). En cada uno de estas categorías concretamos, asimismo, paquetes integrales en al menos tres comarcas distintas, para que hubiese mayores opciones de elección por parte de los clientes.

Concluido todo el proceso utilizando la plataforma de Prestashop, creamos nuestra página web:

empresas.iesvalledeljerteplasencia.es/
ejemplo

Todo el trabajo realizado permitió a los alumnos no sólo un aprendizaje valioso en la creación de proyectos empresariales, sino también considerar en un futuro próximo la puesta en marcha de una idea de negocio que les pueda ilusionar y que estimen viable, apostando por el autoempleo como una alternativa más dentro del mercado de trabajo. ■

Innovación *educativa*

SECUNDARIA / BACHILLERATO

ECONEWS: El telediario como herramienta didáctica

Manuela María González Saavedra / Lourdes Baile Lorenzo / Eva María Hernández Vicente / María del Puerto Tovar Camacho / Ana Villegas Puerto
IES "Gabriel y Galán" Montehermoso (Cáceres)

■ IES "Gabriel y Galán" Montehermoso (Cáceres)

1. JUSTIFICACIÓN

Se propone la utilización del **formato televisivo del telediario** como un recurso educativo en el aula y en el centro escolar. Se trata, pues, del tratamiento de la información a través de noticias llevadas a término por los alumnos de modos diferentes.

Mediante la práctica de las **competencias clave del currículum** (**competencia lingüística** – uso del idioma propio y extranjero; **competencia matemática** – uso de gráficos y tratamiento de datos numéricos; **competencia en el conocimiento e interacción con el mundo físico** – al tratarse de actuaciones dentro de un entorno concreto; **tratamiento de la información y competencia**

digital – por hacer uso de las TICs en el proceso total de la actividad; **competencia social y ciudadana** – educando en valores; **competencia para aprender a aprender**, con la que los alumnos han aprendido a ser parte fundamental del proceso, autoevaluándose; y, finalmente, **la autonomía e iniciativa personal**– por dar a los alumnos la libertad de llevar a cabo sus propias actividades y darles la iniciativa de ser los autores y actores del noticiario.

Observadas las carencias de motivación del alumnado en esta etapa escolar, se propone realizar una actividad:

►► **Integradora**, porque participan alumnos de diferentes niveles y las actividades pertenecen a diversas áreas curriculares. La comunicación entre profesor y alumno será fundamental en el proceso.

►► **Innovadora**, porque se introduce en el aula una herramienta novedosa para el alumnado y porque además se hace uso de las nuevas tecnologías de la comunicación y la información.

►► **Motivadora**: porque los alumnos realizan actividades con un fin muy específico que ellos trabajarán, analizarán, desarrollarán en profundidad y evaluarán la implicación en sus vidas, fomentando el aprendizaje significativo y el autoaprendizaje.

►► **Emprendedora**, porque los alumnos, superando la barrera del idioma vehicular

elegido, realizan su proyecto destinado a un fin tangible con un producto perpetuo, de fácil acceso y difusión y, además, con amplias posibilidades de continuidad.

►► **Cooperativa**, porque los alumnos fomentan la convivencia dentro y fuera del entorno escolar y porque se atiende a la inteligencia emocional de los alumnos, adaptando los materiales al medio en el que viven, y las tareas se desarrollan ajustándose a las inteligencias múltiples del alumnado de secundaria.

►► **Creativa**, porque los alumnos desarrollan sus capacidades mediante una metodología distinta, en la que ellos son parte activa del proceso enseñanza-aprendizaje y en la que elaboran materiales en diferentes formatos (escritos, orales, digitales, interactivos), así como también, aprenden a reutilizar y reciclar productos.

►► **Útil**, porque los alumnos van a utilizar como lengua vehicular el inglés, lo que justifica la mejora de la competencia lingüística en el idioma seleccionado y un trabajo más exhaustivo y analítico a la hora de elaborar los materiales para la consecución del proyecto.

2. OBJETIVOS Y CONTENIDOS

El proyecto “**ECONEWS: el telediario como herramienta educativa**” recoge una serie de **experiencias de carácter innovador** que se vertebran en torno a los siguientes temas: educación en valores, educación para la ciudadanía, convivencia escolar y desarrollo de la inteligencia emocional y la iniciativa emprendedora. Todos estos temas los hemos intentado tratar desde el uso del **inglés** como lengua vehicular y un formato de **vídeo** que potencia el **uso de las tecnologías de la información y la comunicación** en la comunidad educativa.

2.1. OBJETIVOS

►► Fomentar y adquirir valores transversales a las diferentes áreas curriculares: educación ambiental, educación para la salud y para el consumidor, y educación moral y cívica.

►► Profundizar en la competencia sobre interacción con el medio físico, analizando algunos aspectos de nuestro entorno medioambiental: sus características, problemas asociados, así como medidas preventivas para la consecución de un modelo de desarrollo ecosostenible.

■ IES "Gabriel y Galán" Montehermoso (Cáceres)

▶▶ Analizar los hábitos saludables y sostenibles vinculados a la alimentación en la comunidad escolar.

▶▶ Fomentar e impulsar la convivencia escolar de todo nuestro centro (alumnado, profesorado, familias y personal no docente) a través de un formato de trabajo multidisciplinar y del desarrollo de valores morales y cívicos.

▶▶ Adquirir la competencia oral en la lengua vehicular seleccionada: inglés.

▶▶ Mejorar la competencia matemática mediante la realización de gráficas y el tratamiento estadístico de datos.

▶▶ Profundizar la competencia digital a través del uso y dominio de las Tecnologías de la Información y la Comunicación (TICs), mediante la elaboración de un vídeo educativo, para el aprendizaje y desarrollo personal del alumnado.

▶▶ Innovar con nuevas metodologías y recursos didácticos en el proceso integral de aprendizaje.

▶▶ Adquirir la capacidad de transmitir información desde la exposición ordenada de textos orales.

2.2. CONTENIDOS

ECONEWS 1, elaborado en el curso 2012/2013, se presentaba bajo un estudio científico de los **Suelos** predominantes en la comarca de Montehermoso. Los contenidos más importantes son:

▶▶ Identificación y clasificación de los suelos de la comarca de Montehermoso.

▶▶ Interpretación del suelo como un recurso: usos agroganaderos, industriales, urbanos.

▶▶ Impactos ambientales derivados de la agricultura y ganadería intensiva/ extensiva, y del uso industrial y urbanístico.

▶▶ Medidas preventivas y correctoras para aminorar los impactos de la comarca.

▶▶ Reforestación como alternativa sostenible para la lucha contra la desertización

▶▶ Elaboración de compost ecológico.

▶▶ Adquisición de acciones individuales de concienciación ambiental, como la regla de las tres erres.

ECONEWS 2, elaborado en el curso 2013/2014, pretendía analizar los **Hábitos de alimentación saludable y sostenible** de la comunidad escolar. Los contenidos más significativos son:

» Identificación de los hábitos de alimentación en los hogares de Montehermoso: desayuno, recreo, comida, merienda y cena.

» Características la alimentación saludable y equilibrada desde un punto de vista nutricional, tomándose como ejemplo práctico el desayuno.

» Características de sostenibilidad en el tratamiento del alimento: kilómetro cero, etiquetado y productos de origen transgénico y gestión de residuos.

» Análisis estadístico del origen, procesado y adquisición del alimento por parte del consumidor.

» Análisis estadístico de los hábitos alimentarios del alumnado durante el recreo.

» Adquisición de valores de educación para la salud y para el consumidor para el alumnado y las familias.

3. METODOLOGÍA UTILIZADA

La realización de un vídeo educativo basado en una serie de noticias perfectamente enlazadas a modo de formato de telediario solo puede entenderse desde una **metodología cooperativa y colaborativa**. Entendemos que abordar un trabajo de "Educación Ambiental y sostenibilidad" desde un **enfoque multidisciplinar** solo

será posible mediante el empleo de una **estrategia colaboradora**.

Asimismo, otra de las grandes ventajas de la metodología colaborativa o del trabajo en grupo reside en que entiende el proceso de enseñanza-aprendizaje como un **proceso social y de intercambio de experiencias**.

La creación, desarrollo y consecución de los objetivos de **Econews 1** y **Econews 2** ha sido posible gracias a la intervención de **diferentes niveles educativos del centro**, que han colaborado activamente para la consecución de un único producto final: un telediario. Esta herramienta educativa permite que un grupo-clase se centre en una noticia concreta, que luego formará parte de un trabajo conjunto y global de todo el Instituto.

Conviene destacar que los dos telediarios presentan trazas de una metodología basada en el **aprendizaje por descubrimiento**. Los alumnos (guiados por la figura del docente) han ido construyendo conocimientos de cierto carácter científico a partir del propio análisis de una situación de partida: recogida de datos, tratamiento matemático-estadístico, elaboración de explicaciones causales e incluso formulación de conclusiones que permitan establecer medidas ambientales de mejora.

Por supuesto, estos resultados conceptuales y procedimentales iban

■ IES "Gabriel y Galán" Montehermoso (Cáceres)

recogiéndose en documentos que debían transferirse a la lengua vehicular de nuestra experiencia: el **inglés**. La incorporación de esta competencia idiomática al telediario, le permite darle **una dimensión europea al producto**, así como una metodología real de cómo llevar a cabo un trabajo de investigación y una exposición de experiencias en el idioma común a nuestro contexto europeo.

Por otra parte, la metodología de nuestro proyecto (*"El telediario como herramienta educativa"*) presenta otras características ciertamente innovadoras que se presentan a continuación:

La *acción didáctica* del profesor se concibe desde una **perspectiva flexible**, de modo que en función de las características del grupo-clase se diseñará un tipo de experiencia o noticia u otro.

El profesor actúa como un **guía** en el proceso de enseñanza-aprendizaje, pero es el **alumno el auténtico protagonista** en la elaboración y el resultado final del producto. Algunas noticias del telediario han surgido como iniciativa directa de un grupo-clase.

La **interacción profesor-alumno** es constante durante todo el diseño del producto. Colaboran en el diseño del

trabajo de investigación, en el tratamiento estadístico de datos, en la grabación de las noticias, en la elección de los escenarios o platós y durante el ensayo para perfeccionar la fluidez oral y la pronunciación en inglés.

El diseño de un producto con formato telediario es el ideal para crear una **enorme diversidad de situaciones, contextos y ambientes de aprendizaje**, extrapolando el proceso de enseñanza a ambientes muy alejados del aula ordinaria donde se dan las explicaciones teóricas.

Por último, la metodología empleada presenta como gran innovación el empleo de un formato de trabajo diferente: el tratamiento audiovisual de la información. Los **materiales e instrumentos** empleados se basan en el uso de las TIC's:

- ▶▶ Cámara de vídeo y trípode, para la grabación audiovisual de todas las noticias.
- ▶▶ Grabadora de sonidos (para la voz en OFF de algunas noticias).
- ▶▶ Cámara fotográfica (toma de fotografía de ciertos impactos, acciones en el instituto).
- ▶▶ Software específico: tratamiento estadístico de datos matemáticos y creación de gráficos (hoja de cálculo), edición de textos y elaboración de presentaciones informáticas.

► Software para la edición de vídeos. Se ha utilizado el programa Adobe Premiere CS6.

► Herramienta 2.0. *Dropbox* para el intercambio de archivos entre los miembros del proyecto.

5. DESARROLLO DE LA ACTIVIDAD

La actividad comenzó el curso pasado con motivo de la participación de nuestro centro en un **proyecto multilateral Comenius**. El tema elegido para trabajar junto a otros centros educativos europeos era la Sostenibilidad y la Educación Ambiental. Después de observar que nuestro instituto tenía importantes carencias en este ámbito, decidimos que nuestro trabajo no podía ceñirse exclusivamente al **Proyecto Comenius** sino que debíamos abrirlo al centro y realizar una actividad que pudiera tener continuidad, que motivara a los alumnos.

La idea de hacer un telediario nos pareció perfecta para alcanzar nuestros objetivos, además nos ofrecía la posibilidad de difundir en un vídeo de 15 minutos todas las actividades que pensábamos realizar durante unos tres meses.

1º.- Elección del tema y de las actividades-noticias

En el primer ECONEWS elegimos el tema del suelo por el impacto que su uso tiene sobre la economía de Montehermoso. Este tema nos permitía además realizar una investigación directa y llevar a cabo actuaciones sobre el terreno, por ejemplo una reforestación. Con todas las posibilidades que nos ofrecía el tema decidimos que el telediario se compusiera de 9 noticias.

En el segundo ECONEWS decidimos abordar el tema de los hábitos de alimentación saludables y sostenibles. La importancia de la cuestión es indudable y, además, nos pareció que un centro educativo ofrecía muchas posibilidades de estudio de la situación real de los alumnos, profesores y familias. Por otro lado, también eran muchas las actividades que podían realizarse y convertirse en noticias de nuestro telediario ambiental. En este caso planificamos 5 noticias, cada una de las cuales abordaba un asunto concreto: un análisis de los hábitos alimenticios de los alumnos y sus familias basado en encuestas, el consumo de bocadillos y chucherías en el centro, un desayuno saludable, etc.

■ IES "Gabriel y Galán" Montehermoso (Cáceres)

2º.- Elección de alumnos y espacios de grabación.

Una vez que contábamos con el esquema general del telediario, el segundo paso era el reparto de noticias entre los alumnos. ¿Qué tareas debían desempeñar los alumnos? En primer lugar la de **presentar las noticias**. Decidimos que el número de presentadores del telediario debía ser reducido, unos ocho alumnos aproximadamente. En ambos ECONews dos alumnos realizaron las presentaciones de plató y el resto se repartió las presentaciones de los exteriores.

La segunda tarea de los alumnos era la de **realizar los trabajos de investigación** que requerían las noticias más teóricas o meramente informativas. Para ello contaron con la ayuda de la profesora de Biología. Por último, la tarea que abarcaba a un mayor número de alumnos era la de **participar activamente en las actividades** propuestas para mejorar las situaciones de riesgo observadas. Los miembros del proyecto se han encargado de coordinar estas actividades que, en muchos casos, han contado con la colaboración de otras entidades locales públicas y privadas, como el Ayuntamiento o la Asociación "Andares". En este punto, es preciso aclarar que se ha procurado que en cada actividad participen diferentes alumnos para implicar al mayor número posible de ellos.

3º.- Redacción del guion en inglés

El proceso de redacción del guion se ha realizado en ambos telediarios después de decidir claramente las noticias que iban a componerlo y el orden de las mismas. Esa organización previa facilita mucho esta tarea. La dificultad radicó en redactar un texto en inglés accesible, apto al nivel de cada grupo de alumnos y que incidiera en la mejora de su competencia idiomática. La profesora de inglés se encargó especialmente de ello.

4º.- Organización de las actividades

Cuando hablamos de organización de actividades nos referimos, por ejemplo, a concertar una cita con un especialista para dar unas charlas sobre el suelo a algunos grupos de alumnos, a tramitar con el Ayuntamiento la reforestación de una zona de la Dehesa o a organizar un desayuno saludable en un aula, etc.

5º.- Ensayos previos a las grabaciones de exterior y ensayos de plató

Teniendo en cuenta que todos los alumnos que participaban en el vídeo tenían que hacerlo en inglés decidimos establecer un calendario de ensayos para que pudieran

practicar su pronunciación con la profesora de inglés.

6º.- Realización y grabación de actividades

Las actividades previamente concertadas se han ido realizando siguiendo un calendario elaborado para cada uno de los ECONEWS. La grabación de cada actividad era fundamental para poder incluirla como noticia en el telediario de modo que el responsable de llevarla a cabo tenía que entregar las grabaciones realizadas una vez terminada la actividad.

7º.- Grabación en el plató

Las grabación de las tomas de plató ha sido la última en realizarse tanto en el ECONEWS 1 como en el 2. Los alumnos decidieron situar el plató de grabación en la Biblioteca del centro y este fue también el lugar elegido para realizar sus ensayos con la profesora de inglés. Para dar más credibilidad a nuestro informativo pensamos en la posibilidad de utilizar la técnica del croma y el resultado ha sido excelente, tanto por el efecto visual que provoca como por la aplicación didáctica que los alumnos han encontrado en ella.

8º.- Montaje del vídeo

La fase final del proyecto es el montaje del vídeo. El programa elegido para editarlo ha sido el Adobe Premiere CS6. Para la realización de la entrada solicitamos al profesor de Educación Plástica la elaboración de un logo para ECONEWS 1. Ese logo se ha utilizado también en el micrófono que los presentadores han llevado en las diferentes grabaciones y ha sido utilizado también en ECONEWS 2, dando así continuidad al programa.

9º.- Difusión del vídeo

La difusión de los vídeos ECONEWS se ha realizado a varios niveles. En primer lugar a nivel de centro. En segundo lugar el vídeo se ha hecho llegar a los centros educativos de los países con los que el IES "Gabriel y Galán" ha trabajado estos dos últimos cursos en el marco del Programa Comenius. Y, por último, hemos querido dar una difusión más amplia al trabajo a través de su publicación en YOUTUBE.

ECONEWS 1 <http://www.youtube.com/watch?v=qFfYOotOe24>

ECONEWS 2 <http://www.youtube.com/watch?v=8HwebKbZ4zM>

■ IES “Gabriel y Galán” Montehermoso (Cáceres)

6. CRITERIOS Y PROCEDIMIENTOS DE EVALUACIÓN

- ▶ Reconocer aspectos medioambientales asociados al entorno de Montehermoso, así como sus usos, riegos y medidas para alcanzar la sostenibilidad ambiental.
- ▶ Desarrollar concienciación ambiental a partir de la Educación, para identificar nuevos conflictos, riesgos o impactos en el entorno próximo.
- ▶ Desarrollar hábitos de alimentación más saludables, aplicables en diferentes contextos: familiar y escolar.
- ▶ Identificar en los alimentos su origen, su etiquetado y las posibilidades de consumo más sostenibles con el entorno.
- ▶ Emplear valores sociales, cívicos y morales para la resolución de conflictos y mejorar la convivencia en la comunidad educativa.
- ▶ Saber comunicarse oralmente en inglés en la realización de entrevistas o en la exposición de conocimientos y conclusiones científicas.
- ▶ Utilizar el software de hoja de cálculo para el tratamiento estadístico de datos y la creación de gráficos.
- ▶ Saber utilizar el material audiovisual (grabadoras, cámaras fotográficas y de vídeo), y realizar un montaje para la

obtención del producto: un vídeo educativo en formato telediarario.

Algunos de los procedimientos de evaluación se pueden ejemplificar a continuación:

- ▶ Supervisión de los apartados de los trabajos de investigación que vertebraban cada uno de los **Econews** por parte de los docentes especialistas en Ciencias.
- ▶ Evaluación directa en algunas materias.
- ▶ La docente especialista en Inglés evalúa su competencia idiomática oral.
- ▶ Supervisión en la toma de fotografías para el análisis de situación.
- ▶ La profesora de Matemáticas evaluará el tratamiento estadístico de datos.
- ▶ Supervisión y guía en el diseño de las noticias y montaje de las grabaciones.

No podemos obviar que uno de los mejores instrumentos de evaluación ha sido la propia **observación sistemática** durante el desarrollo de esta experiencia. Esta observación nos ha permitido analizar cómo el **grado de entusiasmo, interés** por el manejo de recursos interactivos y audiovisuales y, en general, su **motivación** por el aprendizaje se ha visto incrementado de un modo sobresaliente.

Integrar muchas de las áreas curriculares en temas tan universales como la educación en valores, el fomento de los hábitos de vida saludables y sostenibles, la necesidad de la buena competencia idiomática, etc. convierten este proyecto en una fuente de creatividad, por ser asignaturas tan dispares con un objetivo común, integrador, motivador e innovador, y por hacer que nuestros alumnos sean parte de la organización, desarrollo y resultado final, en definitiva, que participen en el proceso de enseñanza-aprendizaje, para que ellos puedan asimilar de lo que han trabajado a fondo con unos resultados tan enriquecedores. ■

Innovación *educativa*

SECUNDARIA / BACHILLERATO

I Feria Científico-Humanística

Lourdes Baile Lorenzo
Manuela María González Saavedra
IES "Gabriel y Galán" Montehermoso (Cáceres)

■ IES “Gabriel y Galán” Montehermoso (Cáceres)

Intentando dar cabida en nuestra actividad docente a la **creatividad**, la **innovación** y la metodología de **trabajo por proyectos**, presentamos una actividad **multidisciplinar** y cooperativa denominada I Feria Científico-Humanística, y desarrollada en el IES Gabriel y Galán (Montehermoso) los días 5 y 6 de mayo. En una feria al *estilo americano*, quince grupos de alumnos han presentado diferentes proyectos resultado de un trabajo previo en clase, coordinado por un profesor y bajo una *metodología de trabajo por proyectos*. A la feria asistieron también alumnos de Primaria y, posteriormente, los trabajos fueron expuestos en la Casa de Cultura del pueblo.

1.- EN BUSCA DE LA CREATIVIDAD...

El Instituto de Educación Secundaria “Gabriel y Galán” de Montehermoso está desarrollando un Plan Europeo denominado **“Innovación y Creatividad en la pedagogía”**, que ha sido aprobado dentro del *Programa Erasmus+ KA01 (Movilidad de Personal de Educación Escolar)* con un carácter bianual (2014/2016). Dicho *Plan de Desarrollo Europeo* presenta como objetivos intentar propulsar la **calidad del proceso de enseñanza-aprendizaje**, mediante el uso de estrategias pedagógicas más innovadoras y creativas que consigan **mejorar nuestros resultados académicos** así como **combatir el abandono escolar**. Igualmente, se pretende profundizar en la **internacionalización** de nuestra Comunidad Educativa, y conseguir así huir del fuerte carácter rural en el que estamos contextualizados.

La *acción KA01 del Programa Erasmus+* nos ha dado la posibilidad a algunas docentes de recibir un curso de formación sobre *“Innovación y Creatividad en el aula”* en los Países Bajos el pasado mes de agosto. Al iniciar las tareas educativas del presente curso escolar (2014/2015), nos propusimos

poner en práctica algunas ideas aprendidas, y diseñar como marco la **Experiencia Educativa: “I Feria Científico-Humanística en Montehermoso”**. Se trata de una actividad puramente multidisciplinar: diferentes Departamentos Didácticos (de Ciencias y Humanidades) realizan **proyectos creativos** con un grupo-clase que posteriormente se exponen en una **feria al estilo americano**. En nuestro caso la feria tuvo una duración de 2 días, durante los cuales los alumnos explicaron y mostraron sus proyectos al resto de compañeros y profesores e incluso a los **alumnos de 6º de Primaria** del CEIP de Montehermoso, que fueron invitados. Esta experiencia se ha llevado a cabo en la **tercera evaluación** del curso académico, como colofón a todo un año de trabajo; la fase final del proyecto ha sido la exposición de trabajos en la **Casa de Cultura** del pueblo, con objeto de poder difundirlos también a las familias y al resto de la población.

2.- ¿POR QUÉ UNA FERIA?

La actividad **“I Feria Científico-Humanística en Montehermoso”** se ha desarrollado como un experimento educativo, bajo el objetivo primordial de sumergirse en innovadores enfoques metodológicos que permitan la elaboración de un trabajo absolutamente **integrador** (involucra a todo el alumnado de nuestro Instituto, alumnado del CEIP “Sebastián Martín” y *Excelentísimo Ayuntamiento* de Montehermoso), **atractivo** (dado su formato puramente creativo y visual), **multidisciplinar** (la mayoría de los proyectos han necesitado del apoyo de otros departamentos y el resultado final es una actividad donde todas las materias tienen cabida) y **cooperativo** (los proyectos son el resultado de un trabajo colectivo de un grupo-clase, guiados por un profesor titular).

Basándonos en lo expuesto arriba, procedemos a desarrollar los **objetivos generales** propuestos para esta experiencia.

» **Potenciar el conocimiento desde la creatividad y la interactividad**, dada la naturaleza de los proyectos.

» **Mejorar la autonomía y la iniciativa personal**, pues los alumnos se convierten en los auténticos protagonistas y directores de su proceso de aprendizaje (eligen temática, dirigen el diseño, proponen alternativas).

» **Profundizar la competencia de aprender a aprender**, dado que el alumnado se transforma en pieza clave en el desarrollo y evaluación de los proyectos.

» **Involucrar a toda una comunidad educativa en un trabajo cooperativo y conjunto**, aprendiendo a trabajar para conseguir un objetivo común.

» **Potenciar la competencia lingüística**, mediante exposiciones orales que deben adaptarse al nivel del receptor (profesorado, ESO, Bachillerato y de Primaria).

» **Profundizar en la convivencia escolar y las relaciones interpersonales**, dado que durante

los dos días de feria los diferentes alumnos interactuaban con el resto de la comunidad educativa.

» **Fomentar valores transversales:** Educación Ambiental, respeto hacia otras culturas, Educación para la Salud y del Consumidor, y Educación Moral y Cívica.

» **Fomentar la motivación del alumnado de Primaria del CEIP “Sebastián Martín” (Montehermoso)** por venir el próximo curso a nuestro Instituto, al convertirse la feria en una sesión de Jornadas Abiertas.

» **Proyectar las actividades del Instituto al resto del pueblo de Montehermoso:** invitando al Colegio y exponiendo los trabajos en la Casa de Cultura.

Indudablemente, cada proyecto individual ha permitido también trabajar una serie de *objetivos didácticos específicos*, vinculados a la materia en cuestión (Matemáticas, Inglés, Latín...).

3.- ¿QUÉ QUEREMOS MOSTRAR?

Desde el principio se pretendió dar un **enfoque multidisciplinar** a esta actividad, pues queríamos que todo el profesorado, independientemente de su especialidad, pudiese innovar con su metodología, y proponer

la realización de proyectos interactivos y creativos con su grupo-clase. Por tanto, los **contenidos específicos** se han concretado a partir del **Currículo Extremeño** de las siguientes y variadas materias participantes: *Ámbito Científico-Técnico y Ámbito Socio-Lingüístico de Diversificación, Tecnología, Lengua Castellana y Literatura, Matemáticas, Francés, Biología y Geología, Física y Química, Latín, Música, Jardinería e Inglés.*

A continuación se presentan los proyectos que formaron parte de nuestra Feria Científico-Humanística:

1. **DENTICIÓN ADULTA HUMANA** (Ámbito Científico-Técnico del Programa de Diversificación, 3ºDIV). Maqueta de la dentadura humana, en la que se engarzan modelos de todas las piezas dentarias definitivas.
2. **EL CIRCUITO DEL TUBO DIGESTIVO** (Ámbito Científico-Técnico del Programa de Diversificación, 3ºDIV). Usando material reciclado se ha diseñado un tubo digestivo a longitud real, de modo que mediante una bola ("bolo alimenticio") el alumno la dirige desde la boca al ano.
3. **LAS MARAVILLAS DEL MUNDO ANTIGUO** (Ámbito Socio-Lingüístico, 4ºDIV) Usando material reciclado se han diseñado distintas maravillas de la Antigüedad.

4. **CASA BIOCLIMÁTICA** (Tecnología, 3ºA y 3ºB). Maqueta de una casa ideal con normas de construcción para el fomento del ahorro y la eficiencia energética.

5. **DON QUIJOTE REUTILIZA** (Lengua Castellana y Literatura y Plástica 3ºB) Paneles explicativos sobre las partes de una armadura y diferentes diseños.

6. **FORMAS GEOMÉTRICAS EN LA NATURALEZA Y TRIÁNGULO DE SIERPINSKI** (Matemáticas, 2ºB y 3ºESO). Diseño de modelos en *gomaeva* de distintas formas geométricas, a partir del estudio comparativo de fotografías de la Naturaleza. Diseño del 'Triángulo de Sierpinski' a partir de latas de refrescos.

7. **COMPORTE UN MONUMENTO EUROPEO** (Francés, 2ºA y 2ºB). Se presentan diferentes monumentos (construidos por alumnos) emblemáticos de Europa, acompañados de carteles explicativos y una proyección en Francés.

8. **FÓSILES: HUELLAS DEL PASADO.** (Ciencias de la Naturaleza, 1º ESO D) Se presenta una línea evolutiva de la Biodiversidad, así como muestras de fósiles realizadas por alumnos,

y una simulación del paisaje Jurásico con dinosaurios.

9. **ADN: MOLÉCULA DE LA VIDA.** (Biología 4º ESO A). Tríptico a gran escala explicativo sobre la naturaleza bioquímica del ADN, su descubrimiento y curiosidades. Habrá muestras de ADN tridimensionales y un taller creativo.

10. **VOLCANES** (Ciencias de la Naturaleza, 2º ESO) Modelos tridimensionales de volcanes que simularán en directo una erupción volcánica.

11. **EL TIEMPO EN LA ANTIGÜEDAD.** (Latín 4ºA/B) Consiste en la realización de réplicas de diferentes piezas relacionadas con el tiempo en Grecia y Roma. El resultado es una muestra de relojes de sol y agua, y de varios tipos de calendarios.

12. **LUDI ROMANI (JUEGOS ROMANOS)** (Latín 1ºBHCS). Proyecto de elaboración de juegos romanos basados en piezas arqueológicas reales. El resultado es una muestra de diferentes juegos de mesa de los que además conocemos sus reglas.

13. **MÚSICA RECICLADA** (Música, 2ºA, 2ºB y 4ºA) Utilizando material reciclado se han diseñado diversos instrumentos. Habrá paneles explicativos.

14. **EVOLUCIÓN DE LAS PLANTAS DESDE EL JURÁSICO HASTA EL SIGLO XXI** (Jardinería, 1ºFPB) Panel expositor a gran escala sobre la evolución de las plantas. Habrá un taller de observación de muestras al microscopio.

15. **MY CLASS IS A MUSEUM.** (Inglés, 2ºC/ Colabora 2ºBach) Selección de obras maestras de la pintura universal pintadas por ellos y acompañadas de un breve comentario en inglés sobre el título, año, movimiento artístico, autor, museo y breve descripción.

4.- APOSTAMOS POR EL TRABAJO POR PROYECTOS

El éxito de esta experiencia educativa solo se entiende mediante un enfoque de *realización de proyectos*, en los que, bajo una misma temática, todo un grupo-clase elabore un trabajo conjunto para mostrar al resto de la comunidad escolar. Hemos pretendido huir de la metodología clásica de lecciones magistrales, para intentar promover un *aprendizaje basado en el descubrimiento*, la *interacción continua alumno-profesor* y, fundamentalmente, una **estrategia absolutamente cooperativa** que permita la consecución de un producto final atractivo, integrador, motivador y original.

Gracias a este enfoque de cooperación, hemos conseguido **propulsar la creatividad** de nuestro alumnado, convertirlo en el **auténtico guía del proyecto**, mejorar la convivencia y la atención a

la **diversidad** dentro del grupo-clase. Además, hemos logrado **hacer atractivos ciertos contenidos teóricos** de nuestras materias (construir prismas geométricos con goma-eva, diseñar un reloj de sol o un calendario romano, construir casas bioclimáticas o fabricar un tubo digestivo interactivo pueden ejemplificar esta idea).

Individualmente, cada proyecto se ha trabajado en las horas lectivas de cada materia, aprovechando los diferentes **espacios educativos** que ofrece el centro: aulas, laboratorios de Ciencias, Biblioteca Escolar, talleres de Tecnología, instalaciones del Grado de Jardinería, etc). Posteriormente, la feria se ubicó en el *gimnasio del Instituto*, por ser un espacio lo suficientemente amplio como para instalar los puestos de muestras, la cartelería y recibir a todos los visitantes.

Con respecto a los **materiales e instrumentos** empleados, han sido de lo más variados: *materiales reutilizados* (tetrabriks, yogures, tuberías, botellas de plástico, cartones, maderas...), *material de papelería y de marquetería*, instrumentos de laboratorio y herramientas del taller de tecnología, software específico (procesador de texto y para el diseño del tríptico) y *fondos bibliográficos de nuestra Biblioteca Escolar*. Cabe destacar que todo el material necesario ha sido subvencionado

gracias al presupuesto del *Programa Erasmus+* y, en la medida de lo posible, se ha adquirido en comercios locales de Montehermoso.

5.- MANOS A LA OBRA ¿CÓMO?

La temporalización de la experiencia puede estructurarse en tres fases bien definidas:

Fase A: Realización de proyectos. Los diferentes Departamentos Didácticos han ido trabajando sus proyectos en sus materias y con los grupos-clase involucrados a lo largo del curso. Algunos de ellos desde el primer trimestre. Paralelamente se han organizado todos los aspectos logísticos, coordinación con el Ayuntamiento y el Colegio, diseño de carteles y trípticos...

Fase B: "I Feria Científica-Humanística". Ha tenido lugar los días 5 y 6 de mayo de 2015, en un total de 10 períodos lectivos en los que se han recibido visitantes.

Fase C: "Exposición en la Casa de Cultura de Montehermoso". Algunos proyectos han sido expuestos durante la semana del 11 al 15 de mayo.

6.- Y POR FIN... DESARROLLAMOS LA FERIA

Para entender el desarrollo de la actividad, puede resultar interesante detallar las fases que han sido presentadas anteriormente: fase A, B y C.

Fase A: Realización de proyectos / Organización.

Tras reunión con el Director y obtener su aprobación de la idea de nuestra Feria, todos los Departamentos Didácticos fueron informados mediante reunión de la *Comisión de Coordinación Pedagógica*. Se les instó a que presentaran sus candidaturas de proyectos, indicando la materia y el grupo involucrado. Se pretendía no sobrecargar a un mismo grupo con muchos proyectos y conseguir mayor variedad de alumnos participantes. Igualmente se contactó con el Colegio para invitarles a asistir el último día de la Feria y con diferentes representantes del Ayuntamiento de Montehermoso, para conseguir una mayor difusión.

Una vez identificados los proyectos, estos comenzaron a trabajar en cada materia a lo largo de diferentes meses, dejándoles libertad en la temática y en la naturaleza del proyecto. Como requerimiento tendrían que elaborar carteles explicativos y que primara la creatividad y originalidad del producto final. Sorprendentemente, se consiguieron 15 grupos de alumnos dispuestos a participar en nuestra feria.

Fase B: "I Feria Científico-Humanística". La Feria se desarrolló en dos días, 5 y 6 de mayo, durante un total de 10 horas lectivas (desde las 9,20 horas del martes 5 hasta las 13:25 horas del miércoles 6). ¿Por qué esa franja horaria? El objetivo era que todos los grupos del Instituto pasasen a disfrutar durante 50 minutos de los proyectos que habían realizado los demás. Así podrían escuchar sus explicaciones, interactuar con los compañeros, "jugar" con los proyectos interactivos... En definitiva, empaparse de esta feria de creatividad y buen

hacer. Dada las dimensiones de nuestra comunidad escolar (más de 600 alumnos matriculados), queríamos que unos 3 grupos pasasen en cada período lectivo por el "recinto ferial", dejando la última hora del último día para recibir a nuestros visitantes estrella y futuros estudiantes: los alumnos de 6º de Primaria del CEIP "Sebastián Martín", de Montehermoso. Hubo que organizar también qué alumnos se responsabilizarían del cuidado y de las explicaciones de sus proyectos al resto de compañeros, sugiriendo una cifra de entre 2-4 alumnos por proyecto y por tramo horario. El montaje de los "stands" (expositores) se hizo el lunes 4 de mayo, y la recogida de los mismos el miércoles 6 de mayo a última hora.

Pero *¿cuántos proyectos fueron expuestos en nuestra Feria?* El título y breve descripción de los proyectos se difundió mediante carteles y trípticos informativos repartidos por el Ayuntamiento, Casa de Cultura, Colegio y otras instituciones del pueblo. Tal y como se describieron anteriormente, hubo *15 proyectos participantes* perfectamente organizados por "stands" en las dependencias del gimnasio, y con temáticas de lo más dispares: "Evolución de plantas desde el Jurásico hasta la

■ IES “Gabriel y Galán” Montehermoso (Cáceres)

Actualidad”, “*My class is a museum*”, “El tiempo en la Antigüedad”, “ADN: molécula de la vida”, “Triángulo de Sierpinski” y “Música reciclada” son algunos ejemplos. (Ver fotografías)

Cada proyecto llevaba un cartel identificativo y un número, necesarios para la votación por parte del profesorado, maestros del colegio y representantes del Ayuntamiento. También hubo una votación por parte del alumnado de segundo de Bachillerato (tanto de Ciencias como de Humanidades).

Junto con los proyectos, se presentaron *dos exposiciones* en el IES:

▶ “*La palabra pintada*”, cedida por el Plan de Fomento de Lectura de GOBEX.

▶ “*Being an English Journalist*” (Inglés, 2ºB, 2ºD, 3ºA, 4ºA y 4ºB). Noticias redactadas en inglés por diferentes grupos de alumnos.

Asimismo, nuestra **Biblioteca** (perteneciente a REBEX) preparó una **exposición de fondos bibliográficos** directamente vinculados con la temática de los proyectos presentados: divulgación de Ciencia, Educación Ambiental, Historia del Arte, Mitología, Matemáticas, etc. (ver fotografía).

Fase C: “Exposición en la Casa de Cultura de Montehermoso” / Entrega de premios. Tras recoger la Feria en nuestro Instituto, otro de

nuestros objetivos era llevar algunos proyectos a la Casa de Cultura, para que las familias pudiesen disfrutar del trabajo de sus hijos, y conociesen de primera mano el resultado del aprendizaje mediante esta metodología cooperativa e innovadora. Esta exposición se desarrolló durante la **semana /del 11 al 15 de mayo**, y sólo fue posible gracias a la colaboración directa del Ayuntamiento al prestarnos sus instalaciones.

Indudablemente, nos parecía que tanto trabajo por parte de alumnado y profesorado debía ser reconocido públicamente. Por ello, desde el primer momento, nuestra experiencia educativa apostaba por realizar una votación para elegir los mejores proyectos, así como llevar a cabo una **entrega de premios** en el patio de nuestro centro durante el recreo. Y así se hizo: el jueves 4 de junio. Los proyectos ganadores fueron: “*Evolución de las plantas desde el Jurásico hasta el siglo XXI*” (FP Básica de Jardinería) y “*Casas bioclimáticas*” (Energías Renovables, de 3º ESO). La mención especial del alumnado fue para “*Ludi Romani*” (Latín, 1ºBach) y “*ADN: la molécula de la vida*” (Biología y Geología, 4ºESO). Todos estos alumnos recibieron un diploma y una mochila como premio (ver fotografías). El resto de proyectos también recibieron un diploma como agradecimiento a su participación.

7.- EVALUAMOS NUESTRO TRABAJO

Resultaba obligado diseñar **procedimientos de evaluación** para nuestra experiencia educativa “**I Feria Científico-Humanística**”, pues sólo así conseguiríamos detectar y reforzar las debilidades, y descubrir el grado de consecución de los objetivos marcados: “*mediante trabajos cooperativos y estrategias creativas y motivadoras, conseguir mejorar los resultados académicos en las diferentes materias*”. Algunos procedimientos se detallan a continuación:

■ **Evaluación directa de cada proyecto:** cada docente evalúa los proyectos como parte del contenido trabajo en su clase y para su materia. Esto repercute directamente en la calificación final del alumnado.

■ **Observación sistémica:** analizar el día a día del alumnado en la realización del proyecto (interés, participación, pro-puestas de mejora, iniciativa). También su involucración en los días de la Feria, sus explicaciones orales, la responsabilidad como representantes del proyecto frente a toda la comunidad escolar.

■ **Cuestionarios de evaluación:** se ha diseñado uno específico para el profesorado y otro para el alumnado. Algunas **conclusiones del alumnado**, valoradas del 1 al 5, siendo 1 muy poco y 5 el valor máximo, son las siguientes:

» Han aprendido mejor los contenidos mediante proyectos que mediante clases teóricas: $X = 3,758$.

» Consideran que estos proyectos mejoran la motivación por aprender: $X = 4,121$.

» Consideran que mejora la convivencia entre los compañeros de clase: $X = 3,821$.

» Les gustaría repetir la experiencia en otras materias y otros años : $X = 4,62$.

8.- UNA EXPERIENCIA SATISFACTORIA Y GRATIFICANTE

Sin duda, el carácter innovador y creativo de la “**I Feria Científico-Humanística**” ha incrementado la motivación de nuestro alumnado por aprender, por potenciar su iniciativa en su proceso de enseñanza e incluso por mejorar sus resultados académicos. Asimismo, ver cómo nuestro Instituto se convierte en un “laboratorio de experimentación” en el campo de la *Metodología de trabajo por proyectos* es realmente satisfactorio para todo el equipo de profesores, pues entendemos que es una herramienta imprescindible para una Educación futura y de calidad.

Finalmente, nos gustaría resaltar el **carácter de continuidad** que tiene la Feria, tanto en nuestro centro (deseo manifestado por docentes y alumnos), como bajo un planteamiento de *experiencia entre diferentes centros* de nuestra región. ■

EXPERIENCIAS

experiencias educativas

EXPERIENCIAS

experiencias educativas

Experiencias *educativas*

SECUNDARIA / BACHILLERATO

Relatos Encadenados:
**Una experiencia didáctica
más allá del aula**

Juan José Amarilla Corrales y
José Pedro Martín Lorenzo.
IESO Via Dalmacia (Torrejón de Ardoz)

La idea que da origen a “*Relatos Encadenados: Una experiencia didáctica más allá del aula.*” surge cuando a finales de 2013 un grupo de profesores busca un modo de incentivar al alumnado en el desarrollo de la competencia comunicativa y la creatividad. Una de las carencias generales que se atisban en nuestros colegiales tiene que ver con el uso oral y escrito de la lengua, una lucha constante que hace que el profesorado necesite de nuevos recursos e incentivos con los que enfrentarse a dicha necesidad. Ese fue el germen del trabajo que comenzó a cuajar gracias a los proyectos educativos en los que estaba inmerso el centro y que dio origen a unos talleres narrativos cuyo objetivo inicial era potenciar la creatividad del alumnado y conseguir que esas ideas quedasen reflejadas a través de textos elaborados por ellos en el aula.

En este trabajo se aúnan tres grandes proyectos que se vertebran dentro de la Programación General Anual del IESO Vía Dalmacia: El **Plan de Fomento de la Lectura**, el **Proyecto de Biblioteca** (dentro de la Red de Bibliotecas Escolares de Extremadura) y el **Proyecto de Radio Alfares**, taller de radio que surgió en el curso 2008/09 y que engloba tanto programas realizados por el personal docente y no docente del centro como por personas del pueblo relacionadas con la comunidad

educativa. En el último curso se ha unido a la **Plataforma de Radios Escolares** (RadioEdu), un proyecto que nace con el objetivo de aunar procedimientos, compartir conocimientos y darle la mayor difusión posible al trabajo que los centros extremeños están realizando en Radio Escolar.

Las experiencias de años anteriores con publicaciones como la serie *Matarratos* otorgaban un vínculo de continuidad que hacía que los alumnos implicados en el proyecto conociesen los objetivos fundamentales del mismo, por lo que no se partía de cero. El Plan de Fomento de la Lectura y el trabajo en la biblioteca del centro llevaban varios años consolidándose en el mismo, por lo que el planteamiento inicial de los talleres narrativos con la colaboración de profesores no ocasionó mayor dificultad. La difusión a través de Radio Alfares supuso un salto cualitativo importante porque era una forma de llevar más allá de las aulas el trabajo de los alumnos, en principio una difusión local; a partir de 2015 pasaría a nivel regional y nacional con la participación de alumnos de distintos puntos de Extremadura y oyentes de cualquier parte de España.

El trabajo se dividió, por tanto, en dos fases: la primera abarcaría la recopilación de información, la lectura de textos y el taller de narrativa (coordinado por Juan José Amarilla

■ IESO Via Dalmacia (Torrejón de Ardoz)

Corrales, profesor del área de Lengua Castellana); la segunda comportaría la difusión del trabajo realizado a través del proyecto de radio (coordinada por José Pedro Martín Lorenzo, profesor del área de Matemáticas).

El **objetivo** fundamental del proyecto responde a una necesidad de mejora educativa concreta: la habilidad lingüística del alumnado, lastrada por un ámbito sociocultural muy limitado y con las carencias propias de un entorno rural alejado de núcleos importantes de población.

Para lograr dicho objetivo nos centramos en otros más específicos que se trabajaron a lo largo del proceso de enseñanza-aprendizaje:

- ▶▶ Adquirir la competencia lingüística mediante la reflexión de los usos orales y escritos de la propia lengua.
- ▶▶ Desarrollar la capacidad para interpretar y valorar el mundo en el que vivimos a través de las diferentes formas de comunicación que utiliza el ser humano.
- ▶▶ Potenciar entre el alumnado las lecturas críticas de las obras literarias tratadas en el proyecto y formar opiniones propias sobre ellas. Fomentar la creatividad de los alumnos y alumnas, estimulando el pensar de forma autónoma.
- ▶▶ Estimular entre el profesorado, el alumnado y la comunidad educativa, en general, el trabajo en la biblioteca como prolongación del aula y descubrir sus posibilidades.

▶▶ Aumentar el rendimiento educativo de los distintos ámbitos curriculares utilizando la emisora de radio en la práctica habitual de las asignaturas.

▶▶ Trabajar junto al Departamento de Orientación con los alumnos y alumnas con necesidades educativas especiales con el fin de estimular la lectura y la comprensión lectora, estimulando así su cohesión con el grupo y el trabajo en equipo.

▶▶ Implicar al entorno en el proyecto de una manera activa, creando una auténtica comunidad de aprendizaje con sede en la biblioteca y la emisora de radio, pero diferida al aula y desde el aula.

Desde el primer momento el equipo de trabajo del proyecto tenía claro que la biblioteca era el lugar apropiado para impulsar la actividad, aplicando la **metodología** adecuada a los contenidos que se debían desarrollar. La biblioteca *Victoria Rodrigo López* del IESO de Torrejón de Ardoz ha crecido proporcionalmente a la consolidación del centro como punto de referencia local y comarcal. Tras ocho años desde su apertura, aporta más de 6000 fondos de consulta y ficción, un lugar tranquilo donde los alumnos pueden ocupar su tiempo con aficiones variadas y una extensión del aula privilegiada donde el usuario se rodea de las mejores obras de la literatura española y universal.

Relatos encadenados: una experiencia didáctica más allá del aula. ■

El procedimiento de exposición de contenidos dio lugar a lo que los docentes implicados hemos denominado **Taller de Narrativa**, teniendo en cuenta siempre los objetivos marcados anteriormente. Dichos contenidos están relacionados con la narración como forma de expresión discursiva y literaria, y cómo la creatividad es un valor que mejora el proceso de desarrollo de las competencias comunicativa y lingüística en nuestros alumnos. Tras adquirir los conocimientos teóricos básicos sobre la narración, nos dispusimos a trabajar textos

de diferentes autores, movimientos literarios, épocas y continentes. En esta concepción de la **biblioteca** como espacio creativo y como extensión del aula, comenzamos la lectura de relatos breves de **Chejov, Borges, Cortázar, Benedetti, Bioy Casares, Wilde, Pardo Bazán, Poe, Quiroga, Monterroso,...**, además de narraciones relacionadas con distintas culturas del mundo, sobre todo cuentos, y de los distintos programas de radio, concursos escolares o ediciones de textos anteriores del propio centro. Siempre son estas actividades las más delicadas porque la elección de los textos y su análisis debe captar la atención del alumnado y provocar su curiosidad y su sorpresa. La biblioteca es el espacio perfecto para el desarrollo de la actividad porque en ella encontramos toda la información sobre textos y autores y porque, y esto es fundamental para el devenir de su creaciones, encuentran un espacio de trabajo en grupo para comentar los textos, releer cada sorpresa, dibujar espacios y curiosear entre las hojas de libros desconocidos. Todo ello bajo la supervisión del

■ IESO Via Dalmacia (Torrejónillo)

profesor que los interpela, los conduce y les abre nuevas vías de descubrimiento.

La tarea continúa con la **redacción**. Hay que subrayar que, llegados a este punto, han transcurrido varios meses y muchas páginas de cuaderno. Pasajes nacidos desde una imagen, una idea, un final. Escritos que reflejan nuestros miedos, nuestras pasiones o las virtudes de los seres que nos rodean. Relatos que demuestran que siempre hay algo que contar. Cuando un grupo de alumnos llega con éxito a este punto el profesor comprueba que los textos tienen autonomía y que solo quedan por resolver aspectos de ortografía y gramática que el estudiante asimilará mejor. La experiencia nos ha demostrado, acudiendo a los resultados académicos y los avances personales de los chavales, que la continuidad del proyecto beneficia tanto la comprensión lectora, tanto oral como escrita, la competencia lingüística y la comunicativa (sobre todo si unimos el proyecto de la radio en el aula). Incluso los alumnos y su profesor se aventuran en concursos de relatos a nivel regional y estatal en los que muestran sus habilidades.

A partir de aquí comienza el concurso, donde los proyectos de **Biblioteca** y el **Plan de Fomento de la Lectura** convergen con **Radio Alfares** y la Plataforma **RadioEdu**, en ocho semanas de letras y ondas.

Radio Alfares es un proyecto de taller radio que surgió en el IESO Vía Dalmacia de Torrejónillo en el curso 2008-2009. Se trata de un modelo de introducción de los medios de comunicación, no solo en el aula, sino en toda la vida académica del centro educativo. Además de estos aspectos metodológicos, el modelo de Radio Alfares cobra importancia también por vinculación directa con las tecnologías de la información y la comunicación. Es un taller dirigido especialmente a los alumnos del centro, a los que brinda la oportunidad de poder formar parte de un medio de comunicación modesto, conocerlo cómo es por dentro, preparar sus programas... en definitiva, lo que se busca es sembrar inquietudes en futuros, por qué no, periodistas o profesionales de la información desde un entorno rural desde el que es más difícil acceder a estos medios.

Este proyecto implica en su desarrollo a todos los miembros de la comunidad educativa del centro: **padres**, profesores, personal no docente y alumnos que participan en la preparación, elaboración y emisión de los programas de esta emisora escolar que se desarrolla por séptimo curso consecutivo.

Toda su programación está colgada en la página web del centro <http://iesotorrejónillo.juntaextremadura.net> pinchando en la pestaña **Radio Alfares**. En ella pueden escuchar una variada gama de programas donde los distintos miembros de la comunidad educativa están realizando un trabajo de distintas temáticas.

“Desde el aula” y “Alfares al Día” son los dos programas que tiene en parrilla Radio Alfares desde el I.E.S.O. Vía Dalmacia. El

Relatos encadenados: una experiencia didáctica más allá del aula. ■

primero está pensado para dar cabida al mayor número de alumnos en nuestra radio escolar. Cada profesor trabaja con un grupo de sus alumnos y preparan programas de diversa índole y temática. Matemáticas, lengua, historia, idiomas; mezclados con debates, documentales... hacen posible una rica y variada parrilla donde los alumnos son los auténticos protagonistas.

Todo ello queda hilvanado con la programa semanal "Alfares al día", espacio de información y noticias del centro que dirigen y presentan la educadora social del instituto Vicenta Jiménez Peralta y el coordinador de Radio Alfares, José Pedro Martín Lorenzo. En dicho programa se informa de todo lo acontecido a lo largo de la semana, pasando por los micrófonos todas aquellas personas que visitan el centro o realizan alguna actividad extraescolar o complementaria con nuestros alumnos a lo largo de la semana. El responsable de la parte

técnica es nuestro administrador informático, **Juan Antonio Elviro Vivas**, verdadero artífice de que toda esta maraña de cables y webs funcionen correctamente.

De esa unión entre los talleres narrativos y Radio alfares nace **Relatos Encadenados**, un concurso organizado por el **IESO Vía Dalmacia** de Torrejoncillo y elaborado a través de sus proyectos educativos de Radio Alfares y la Biblioteca Escolar "*Victoria Rodrigo López*". Su finalidad es la de incentivar la escritura creativa como medio de expresión artística y fomentar la comunicación radiofónica como medio de difusión general.

La primera edición de este concurso se celebró en el curso académico 2013/2014 incluyendo en la programación de Radio Alfares el programa **Relatos Encadenados** y que contó con el apoyo del profesorado del centro.

En esta primera experiencia se propusieron dos categorías y cuatro fases preliminares: en la primera participaban los alumnos del centro, un curso cada fase; en otra categoría participaría cualquier oyente de Radio Alfares que quisiera enviar sus textos a la dirección del programa a través de correo electrónico. El ganador de cada fase en ambas categorías se clasificaría para la final.

Los textos debían ser narrativos, microrrelatos que tuvieran una extensión máxima de 150 palabras, sin contar la frase inicial ni el título y tema libre. Debían entregarse por escrito, ser inéditos y en lengua castellana. Las narraciones comenzaban con el final del relato ganador del programa anterior y el plazo de entrega quedaría marcado por la organización del concurso.

De todos los trabajos recibidos, el jurado del concurso, integrado por personal del centro, seleccionó en cada fase tres relatos que se emitieron en directo, momento en

■ IESO Via Dalmacia (Torrejón) (Cáceres)

el que se decidía la narración ganadora. Los participantes cedían los relatos con los que concursan al centro educativo para que pudieran ser difundidos en cualquier formato. Finalmente se hizo una selección de los mejores textos recibidos y se publicaron en un libro-CD que lleva el mismo nombre que el concurso.

La trascendencia que consigue el proyecto de narración y radio hace que se produzca un salto cualitativo en la difusión del mismo y nos planteemos la posibilidad de unirnos a la Plataforma de Radios Escolares de Extremadura. **RadioEdu** es un proyecto que nació en el curso 2014/2015 con el objetivo de aunar procedimientos, compartir conocimientos y darle la mayor difusión posible al trabajo que los centros extremeños están realizando en Radio Escolar.

En una primera estimación, se cuenta con una veintena de centros que trabajan ya en esta materia de la forma más variada posible, desde emisoras de radio por FM en los propios centros, desplazamientos hasta centros de emisión municipales y/o comerciales, emisiones por las internet en directo (streaming) o podcast.

Desde el Servicio de Tecnología de la Información y la Comunicación de la Consejería de Educación y Cultura del Gobierno de Extremadura se ha atendido la demanda de poder fundir dicho trabajo en un proyecto común que ha comenzado a rodar en este curso. Desde Radio Alfares se propuso al resto de centros componentes exportar su idea de concurso de microrrelatos como proyecto común.

El concurso de Relatos Encadenados en esta segunda edición ha sido organizado por la Plataforma de Radios Escolares de Extremadura **RadioEdu (radioedu.educarex.es)** con la misma finalidad que el curso anterior introduciendo algunas variaciones.

Se han realizado **tres fases clasificatorias** y **una final**, en la que se eligieron a los ganadores.

La sede física del concurso y los estudios donde se grabaron los programas se encuentran en el **IESO Vía Dalmacia de Torrejón (Cáceres)**.

Estuvo dirigido al público en general, con cuatro categorías diferenciadas:

1. **Alumnos de primaria.**
2. **Alumnos de secundaria obligatoria.**
3. **Alumnos de bachillerato y formación profesional.**
4. **Categoría libre:** para cualquier oyente de las emisoras escolares integradas en **RadioEdu** que quiera enviar sus textos a la dirección del programa.

Se pidió que la característica de los textos fuesen las mismas que la edición anterior y para poder participar todas las personas que así lo desearon enviaron sus relatos por correo electrónico o a través del formulario habilitado en la web de **RadioEdu (radioedu.educarex.es)**. Se establecieron unas fechas para cada una de las fases y una final en la que participarían los ganadores en cada fase y categoría.

Los premios fueron un aparato lector de libros digitales al ganador de cada categoría y diplomas a los finalistas en las distintas fases.

A modo de **conclusión**, "**Relatos Encadenados: Una experiencia didáctica más allá del aula.**" ofrece su pequeña contribución a la literatura con el **audio-libro Relatos Encadenados**, que presenta al lector una selección de textos nacidos en el aula. Si hubiera que buscar en esta compilación un hilo conductor sería, sin lugar a dudas, el de la ilusión y la fuerza con las que los alumnos del IESO Vía Dalmacia han participado en el proyecto. Imaginación y Corazón, semillas que han engendrado este maravilloso libro.

Relatos encadenados: una experiencia didáctica más allá del aula. ■

La visualización de los conocimientos adquiridos de una forma creativa, que transgrede la idea del aula como espacio cerrado, se traduce en esta edición y en los programas de radio que abarcan los concursos de narrativa. Cada línea, cada lectura radiofónica expone las preocupaciones, los deseos, los miedos, los recuerdos, las alegrías de un alumnado entregado y generoso. Temáticas universales que el ser humano repite, perfecciona y reinventa generación tras generación.

Un **proyecto conjunto** que ha necesitado de la colaboración y el esfuerzo de profesores, personal no docente, miembros de la comunidad educativa y, sobre todo, de los alumnos implicados que son la base de nuestro futuro. ■

Enlaces de interés:

<http://iesotorrejocillo.juntaextremadura.net/radioalfares/>

<http://iesotorrejocillo.juntaextremadura.net/viabilio/>

<http://radioedu.educarex.es/>

■ IESO Via Dalmacia (Torrejoncillo)

RELATOS GANADORES

Triste cumpleaños

Las notas resonaban por toda la mansión desde un único lugar, el piano. El chocolate caía con lentitud sobre los moldes para enfriarse deprisa, formando unas simples galletas doradas a las que este año se añadía una más.

Pero Ainhoa ya no escuchaba la radio sonar, sus manos eran ágiles y seguían tocando la canción, aunque su mente era un laberinto sin salida, sin respuestas. Las lágrimas resbalaban por su apagado y triste rostro, cada noche, cada vez que sus ojos se cerraban, desde el día en el que perdió a su hermana.

Las notas se aceleraban, tanto, que la canción era irreconocible. Comenzó a beber, veía las teclas borrosas, pero debía acabar de tocar.

Su madre, Anabel, entró en el salón y llevándose las manos a la boca, ahogando un grito, dejó caer las preciadas galletas. La canción había acabado.

Ariadna Qin Gil Martín

I.E.S.O. Vía Dalmacia de Torrejoncillo (Cáceres)

Categoría: Secundaria. Ganadora concurso 2014

Relatos encadenados: una experiencia didáctica más allá del aula. ■

Ardiente obsesión

Se despertó sobresaltado en el sillón donde se había quedado dormido. Aquel olor penetrante inundó sus sentidos. Alzó la vista y se quedó absorto ante la vistosidad de las llamas. La diversidad cromática quedó reflejada en sus brillantes ojos. Grises, blancos y negros se mezclaban en el aire; rojos escarlata, amarillos y naranjas tocaban el suelo con gran suavidad, dejando todo teñido de un color oscuro que manchaba todo lo que tocaba. Los muros de la vetusta casa se desplomaban con gran lentitud delante de sus pies. Ese paisaje le encantaba. El crepitar de las llamas quemando las vigas centenarias y el estallido de los cristales le embelesó de forma inquietante. Se levantó precipitadamente del sillón, cogió la paleta y los pinceles y el olor penetrante volvió a inundar sus sentidos. El primer trazo purpúreo apareció en el lienzo.

María Díaz Carballada

I.E.S.O Vía Dalmacia de Torrejuncillo

[Cáceres]

Categoría: Secundaria.

Ganadora concurso 2015.

Misterio en las cuevas

Se despertó sobresaltado en el sillón donde se había quedado dormido pensando en lo que había pasado ese día. Esa mañana estaban de excursión con el colegio por una cuevas de hace un millón de años.

Él estaba jugando con Sara y con Marcos, estaban tan distraídos que perdieron al grupo, buscaron y buscaron pero no consiguieron encontrarlo. De repente Marcos, pisó una piedra muy extraña y se abrió una puerta secreta en la pared de la cueva.

Sara era aventurera y decidió entrar, cosa que los dos niños no se atrevían a hacer.

-¡Vamos chicos, no seáis gallinas!

Marcos respondió:

-¡Es que da mucho miedo!

Al final entraron los tres en la cueva con una linterna. La cueva tenía muchas pinturas y jeroglíficos; los tres amigos avanzaron hasta el final.

-¡Sara, esto da mucho miedo, retrocedamos!

Sara contestó:

-No, mira, allí hay una tumba, vamos a abrirla.

Entonces, Sara abrió la tumba y...

Daniel Rodríguez Llanos

CEIP Suárez Somonte (Mérida)

Categoría: Primaria. Ganadora concurso 2015.

Experiencias *educativas*

INFANTIL / PRIMARIA

El gran banquete medieval

Fernando Cubillo Manzanero

CEIP "Virgen de las Fuentes Claras". Valverde de la Vera. Cáceres.

El gran banquete medieval. ■

Este nuevo curso, “La noche mágica” ha supuesto un gran desafío para el Colegio. Pero como todo gran proyecto dentro de la Comunidad Educativa, se ha podido materializar con el esfuerzo de la práctica totalidad de los que la integran.

Las princesas son un tema recurrente dentro de la infancia, además, Valverde de la Vera cuenta con un castillo, el de los Condes de Nieva, un hecho que nos facilita conectar muchos contenidos entre sí, de forma contextualizada, acercándonos así al interés y a la experiencia más cercana del niño.

El personaje de la Princesa Cara Fresca nos ha hecho ir generando en los niños, especialmente en los más pequeños, **un escenario de intriga propicio** para crear un nivel de motivación tan alto, que lo podemos llamar ilusión. Un ingrediente tan necesario para el aprendizaje.

Por otra parte, la Princesa, ofrece a los

mayores la posibilidad de ser cómplices de muchos de los sucesos que vayan a ir aconteciendo.

¡Fantasmín se ha llevado la corona de la Princesa Cara Fresca!

La ha escondido, es un fantasma juguetón que vive junto a ella, en el Castillo de los Mendoza (lógicamente, un castillo habitable y reconocido: en Manzanares el Real, Madrid). Conexión que se realiza no por azar, sino por las relaciones que se establecen, ya que muchos alumnos realizan ese camino hacia Madrid, de vez en cuando, en ambas direcciones. Este trayecto nos ayudará a conocer posteriormente localidades, castillos, ríos intermedios, todos ellos de la falda sur de la Sierra de Gredos y de Guadarrama.

■ CEIP "Virgen de las Fuentes Claras". Valverde de la Vera. Cáceres.

- ▶▶ Manzanares el Real.
- ▶▶ San Lorenzo de El Escorial. Monasterio.
- ▶▶ Robledo de Chavela.
- ▶▶ Santa María del Tiétar. Nacimiento del río Tiétar.
- ▶▶ San Martín de Valdeiglesias, Castillo de la Coracera.
- ▶▶ La Adrada y su Castillo.
- ▶▶ Piedralaves.
- ▶▶ Mombeltrán, Castillo de los duques de Alburquerque
- ▶▶ Arenas de San Pedro, Castillo de la Triste
- ▶▶ Condesa.
- ▶▶ Candeleda.
- ▶▶ Madrigal de la Vera.
- ▶▶ Villanueva de la Vera.
- ▶▶ Valverde de la Vera. Castillo de los Condes de Nieva.
- ▶▶ El río Tiétar y algunos de sus afluentes de la falda Sur del Sistema Central.

Como maestros tenemos que intentar abrir vías a conexiones entre contenidos de todas las áreas. Con el ejemplo de los lugares nos es más sencillo conectar el Proyecto con Matemáticas y con Ciencias Sociales y Naturales.

Cualquier suceso o elemento será susceptible de ser un contenido de aprendizaje y se conformará como capacidad perteneciente a un objetivo de los que ya existen en nuestro marco de referencia. Pero, sin duda, el hecho más importante es el que atañe al anteriormente conocido como currículo oculto. Es el que afecta a todas las conexiones afectivas y sociales realizadas por todos los alumnos al interactuar los unos con los otros, algo que se constituye como la base para sostener un proyecto global como este.

La correspondencia a través del correo que tiene la Princesa con los alumnos del colegio (especialmente con los que más interés tienen por leer y escribir) les hacen estar informados de los sucesos y novedades que van aconteciendo. Junto a estas cartas, la aparición de Fantasmín en algunos momentos, van estableciendo

El gran banquete medieval. ■

un escenario previo a la gran Fiesta, lleno de ilusión, de intriga y, sobre todo, de mucha motivación. Ganas de escribir a la Princesa y de recibir cartas suyas, de conocer sus noticias, sus pasos, querer ayudarla, recuperar su corona...

Tenemos la suerte de poder agrupar a los alumnos de 5 años con los de 1º y 2º de Primaria, lo que nos permite adaptarnos individualmente a sus niveles de lectura y de escritura. Sabemos que mediante la motivación y con la propuesta de actividades que les refuercen (experiencias exitosas para ellos) llegarán a un aprendizaje exento de errores en estas dos importantes técnicas instrumentales básicas. El proyecto del correo en clase es uno de nuestros grandes aliados en este sentido.

Los más pequeños quieren tener un Castillo como el de la Princesa y deciden que en su rincón de la casita ahora se erija un imponente Castillo, almenas, torres de vigilancia, torre del homenaje, barbancas y puente levadizo, elementos adornados por estandartes y banderas.

¡La Princesa Cara Fresa nos invita a un gran banquete medieval en el Castillo!

Se celebrará, aprovechando la “Noche Mágica”, el 21 de mayo de 2015.

Hay que ir preparándolo todo, pensemos...:

Vestidos y trajes.

Platos, recetas medievales a la altura del ‘evento Real’.

Una mesa señorial.

Música medieval con juglares que amenicen la ceremonia.

Teatros, canciones.

Nuestra propia copa de barro, hecha por nosotros mismos.

■ CEIP "Virgen de las Fuentes Claras". Valverde de la Vera. Cáceres.

Engalanar el Castillo con estandartes, banderas, carteles, anuncios de la gran Fiesta.

Invitaciones para todos.

Y la copa debe ser la primera en hacerse porque lleva tiempo secarla y esmaltarla. Gracias al taller junto a la ceramista Emma Mier nos salió una gran pieza que nos servirá para beber los mejores jugos de la noche.

¡La Princesa Cara Fresa ha iniciado su camino hacia Valverde!

Ya viene, porque sólo quedan diez días para el gran banquete. Pero viene caminando, nos escribe por el camino, nos detalla sus aventuras y nos cita lugares: dónde comerá, dónde dormirá, los pueblos y ciudades que la acogerán, también sus Castillos, Monasterios, ríos, gargantas...

¡Fantasmín ha escondido la corona de la Princesa en algún lugar de Valverde!

Y la Princesa llega ese mismo día, será una gran oportunidad para encontrarla y devolvérsela. Un juego de pistas elaborado por los mayores para todos los medianos y pequeños del colegio, tras recorrer parte del pueblo, nos lleva hasta la corona, el bien más preciado de la Princesa.

Otra de las mayores ventajas que tiene un colegio rural como el nuestro es la posibilidad de trabajar correctamente también el principio de Socialización. Implicar a los mayores en el aprendizaje de los pequeños es una posibilidad que genera empatía y asertividad, ambas, capacidades que acercan al niño al conocimiento más profundo y detallado del ser humano.

En el Castillo de Valverde encontramos la corona y minutos más tarde, aparece la Princesa Cara Fresa con Ezequiel, su sirviente y juglar. **Ha confiado en los niños** y ellos no la han defraudado. Llena de alegría por haber recuperado su corona, nos recuerda nuestra cita una semana más tarde en el Castillo y, profundamente agradecida, nos regala unas deliciosas fresas.

La confianza que se tiene en un niño se traduce en seguridad y ésta, a su vez, en motivación y éxito. Cuantos más indicadores reciba un niño en la escuela de que se está confiando en él y de que se está contando con él, mejores resultados

a todos los niveles se van a observar. Este aspecto tiene una conexión directa con el grado de autonomía que adquiere el niño, capacidad que le proporciona éxito en todas las facetas de su vida.

Siguiendo el orden cronológico, sólo nos quedan tres cosas importantes: engalanar el Castillo con sus mejores estandartes y banderines, elaborar unas recetas dignas de la gran celebración y preparar un vestuario acorde con el señorío de la Fiesta.

Un grupo de madres deciden montar precisamente el taller de costura. Las telas han de ser convertidas en vestidos, túnicas, petos, capas... Dibujan patrones, los recortan y los cosen con nosotros, en el colegio. Algunas también trabajan contrarreloj desde casa.

El taller de Cocina se reserva para el mismo día de la cena. Contamos con dos expertas de la cocina, y de los sentidos del gusto y del olfato: Ángela Delgado (maestra) y Carmen Cortés Pizarro (maestra y formadora del Profesorado en Madrid).

Julia Jiménez y Beatriz Cruz (las maestras del colegio) se vuelcan en el otro taller, el de los decorados. A lo largo de toda la semana los niños buscan, eligen, diseñan y materializan sus banderines y estandartes favoritos para engalanar el Castillo. El mismo jueves del banquete, un grupo de madres y padres voluntarios ayudan a los niños mayores a colgar por el Castillo todos los adornos.

■ CEIP "Virgen de las Fuentes Claras". Valverde de la Vera. Cáceres.

Involucrando a las familias en la vida escolar se consiguen grandes avances en nuestra Comunidad: Los niños están continuamente expuestos a modelos muy positivos, esforzados y trabajadores que siempre aportan algo nuevo y bueno. Además, para un niño, ver a su madre desempeñar otro rol diferente al que conoce, abre su mente a nuevas perspectivas.

Tras poner la mesa, una hora antes del evento, todo está preparado para el éxito.

¡Ya llega la Princesa Cara Fresa! ¡Que empiece la Cena!

Tras disfrutar de nuestros propios manjares: ¡Que siga la Fiesta con Teatros y con Bailes para todos! ■

Bibliografía

- ▶▶ Bauman, Z. *Los retos de la educación en la modernidad líquida*. Gedisa editorial.
- ▶▶ Carballeira, P. y Barrio, B. *Paco*. Kalandraka, 2010.
- ▶▶ Castanyer, O. *La asertividad: expresión de una sana autoestima*. Desclee de Brouwer, 2013
- ▶▶ Guerrero, A. *La noche*, Alfaguara, 2002
- ▶▶ Lantieri, L. y Goleman, D. *Educación emocional Infantil y juvenil*. Aguilar 2009.
- ▶▶ Saxton Freymann, Joost Elffers, Vegetal, *¿Cómo te sientes?*. Alimentos con sentimientos. Tuscania, Barcelona, 2003.

Enlaces web:

http://cefirecastello.edu.gva.es/CD_Jornades_EF_11/COMUNICACIONES/C_Acampada_Escolar.pdf

Mi agradecimiento y mi admiración a las maestras Mari Cruz Jiménez, Yolanda, Emma, Ana, Desi y Pamela, y a los maestros Miguel y Chuchi. ¡Gracias por compartir tanto bueno!

Experiencias *educativas*

INFANTIL / PRIMARIA

**Prácticas docentes
para una nueva realidad**

Luis Alfonso Corrales Granado
CEIP Gonzalo Encabo. Talayuela (Cáceres).

■ CEIP Gonzalo Encabo. Talayuela (Cáceres).

Todas y cada una de las diferentes leyes educativas, desde la Ley Moyano (Ley Instrucción Pública de 9 de septiembre de 1857), hasta la Ley Orgánica de Educación 272006 de 3 de mayo (LOE. Ley Orgánica 2/2006 de 3 de mayo) y la actual Ley Orgánica para la Mejora de la Calidad de la Enseñanza (LOMCE. Ley Orgánica 8/2013 de 9 de diciembre), y pasando por la Ley de Educación de Extremadura (LEEX. 4/2011 de 7 de marzo), cada una de ellas desarrolladas por sus diferentes decretos, instrucciones y resoluciones, han ido encaminadas al fortalecimiento de la enseñanza pública, de la igualdad de oportunidades y a formar personas libres y responsables. Todos y cada uno de los anteriores principios generales, van dirigidos a la consecución del éxito educativo con el fin de lograr una formación integral, con todo lo que conlleva, y un desarrollo personal, profesional, social, intelectual y emocional.

Según el artículo 11 de la L.E.E.X (4/2011 de 7 de marzo), en su artículo 4, se indica: “Los centros educativos desarrollarán el currículo y organizarán sus recursos con el fin de facilitar la consecución de las competencias básicas y el logro de los objetivos de la etapa, mediante un enfoque inclusivo que favorezca la igualdad de oportunidades y la formación integral”. Esto nos lleva a plantearnos, irremediamente, la necesidad de iniciar y continuar con un cambio metodológico que, a pesar de los numerosos

cambios legislativos en materia educativa, se nos está planteando desde la Comunidad Europea. (Recomendación del Parlamento Europeo y del Consejo de 18 de diciembre de 2006 sobre las competencias clave para el aprendizaje permanente publicada en el Diario Oficial de la Unión Europea Ley 394 de 30 de diciembre de 2006). Estos cambios, a pesar del devenir del marco legislativo educativo español, se mantendrán y deberían llegar a su punto culmen en el año 2020, de modo que el aprendizaje permanente se convierta en una necesidad de todos los ciudadanos, tal y como indica Ján Figel, miembro de la Comisión Europea, responsable de Educación, Formación, Cultura y Juventud.

Según la anterior base legal y basándonos en los principios Generales de la L.O.E., LEEX y LOMCE, no sin tener en cuenta la realidad del centro educativo sobre el que tratamos (CEIP GONZALO ENCABO de TALAYUELA, Centro de Atención Educativa Preferente desde el año 2002), nos hemos planteado desarrollar nuevas formas de enseñar, nuevos modelos metodológicos más adaptados, no sólo a la realidad que nos rodea, sino a las características de nuestros alumnos y del contexto digital en el que se desenvuelven habitualmente y que, además, les resulta atrayente y motivador. Quizás por ello, nos sintamos en la necesidad de formar a auténticos “NATIVOS DIGITALES” instalados en una sociedad y en una escuela diversa y

Nos sentimos en la necesidad de formar a auténticos “NATIVOS DIGITALES” instalados en una sociedad y en una escuela diversa y multicultural, donde la enseñanza inclusiva comienza a ser, irremediamente, una realidad palpable para formar ciudadanos social y culturalmente competentes.

multicultural, donde la enseñanza inclusiva comienza a ser, irremediamente, una realidad palpable para formar ciudadanos social y culturalmente competentes.

Fruto del trabajo realizado en el Plan de Formación de Competencia Clave (COMBEX) durante 4 cursos académicos consecutivos, y con una participación e implicación de más del 90% del profesorado del centro, está comenzando a surgir una nueva visión de la educación, una nueva visión metodológica más adecuada a la sociedad en la que vivimos; es decir, un acercamiento y una unión entre ESCUELA Y SOCIEDAD, entre el colegio GONZALO ENCABO y la sociedad Talayuelana.

Ha sido este Plan de Formación el que nos ha hecho analizar y reflexionar, a través de la Evaluación del Proceso de Enseñanza- Aprendizaje de nuestro centro, sobre nuestra práctica docente diaria, llevándonos a basar nuestra labor docente en múltiples y diversos programas o proyectos educativos favorecedores del desarrollo de las Competencias Clave de una forma inclusiva. Es por ello, por lo que queremos dar a conocer, desde la humildad más absoluta, algunos de estos proyectos y programas que se han ido desarrollando en el CEIP GONZALO ENCABO, si con ello, al menos, conseguimos remover conciencias o reflexiones metodológicas en el ámbito educativo, universitario y no universitario.

El Plan de Formación en Competencias Clave se ha desarrollado en el centro desde el curso 2011-12, comenzando con la formación inicial y teórica-práctica de todos y cada uno de los docentes participantes en el mismo. Esta formación, además de la ofrecida desde la Administración Educativa con enorme acierto, ha sido implementada con una campaña de concienciación, por parte del coordinador del Seminario, sobre la necesidad de un cambio metodológico de

■ CEIP Gonzalo Encabo. Talayuela (Cáceres).

todos y cada uno de los docentes que han ido pasando por este centro en los últimos cuatro años. Esta campaña, poco a poco, y con una mezcla pragmática-teórica, ha ido calando en los docentes al observar que hay, que existe y que es posible otra forma distinta de enseñar y aprender, de modo ya se está observando una leve, aunque constante, mejora los resultados, lo cual motiva y anima a nuestros alumnos al aprendizaje, haciéndoles ser más felices aprendiendo algo que realmente les interesa y ven práctico para su día a día. En definitiva, está haciendo que la excelencia y la educación de calidad sean posibles en cualquier tipo de sociedad y con cualquier tipo de alumnos.

Dentro de dicho plan, se ha aprendido a reconocer el valor y la importancia del Proyecto Educativo del centro y de su Proyecto Curricular, los cuales han servido de base para comenzar a programar siempre desde el prisma del desarrollo de las competencias clave, y por ende, motores del comienzo de un cambio metodológico. Este nuevo giro metodológico se ha reflejado, aunque no en un nivel deseado, en las propias programaciones de aulas, en las que, en detrimento de los objetivos generales de etapa o de ciclo, han tomado como punto de referencia los Criterios de Evaluación y

los Indicadores de Evaluación, actualmente Estándares de Aprendizaje Evaluables. Esto hace que el proceso de enseñanza aprendizaje esté basado, no en lo que queremos que nuestros alumnos aprendan, sino en lo que queremos que nuestros alumnos aprendan a hacer. Esta aparente insignificancia estructural, hace que nuestros planteamientos metodológicos comiencen a resentirse y a denotar una tendencia de cambio en los mismos.

Gracias a este Plan de Formación, las Competencias Clave y su desarrollo, han favorecido, no sólo una nueva forma de enseñar, sino la participación de gran parte de los docentes en múltiples y diversos Programas y Proyectos Educativos encaminados a la formación para la consecución de un aprendizaje permanente de nuestros alumnos, tal y como deberían garantizar nuestros responsables políticos dentro del marco de referencia europeo sobre las competencias clave.

Nuestra participación en el Plan de Formación de Competencias Clave, está favoreciendo, no sólo nuestra apuesta por múltiples programas y proyectos, sino la implantación de nuevos planteamientos metodológicos en nuestras aulas, lo cual ha condicionado la elección, analítica y reflexiva, de los textos editoriales con los que se trabajarán durante los próximos cursos. Para esta elección, no sólo se ha tenido en cuenta los cambios legales de la actual ley educativa, quizás o menos influyente, sino el marco de referencia europeo sobre las Competencias Clave, asegurando así la continuidad del cambio metodológico iniciado, indiferentemente de los tanto cambios legislativos educativos, que por suerte, poco tienen que aportar a nuestros propósitos y objetivos finales.

El Programa Junior Emprende lleva desarrollándose en nuestro centro durante dos

cursos académicos (2013-14 y 2014-15). Es este programa un claro ejemplo de los cambios metodológicos iniciados en el centro. Gracias a este programa, el desarrollo de las Competencias Clave se hace real en la práctica docente y se ve reflejado en el proceso de aprendizaje de nuestros alumnos.

Este programa educativo, desarrollado en cuatro unidades didácticas, tiene como objetivo principal que el alumno sepa hacer y aprenda a aprender. En nuestro centro, y de forma pionera, hemos transformado cada una de las cuatro unidades didácticas en UDIS (Unidades Didácticas Integradas), de modo que en cada UDI creada, cuatro en total, se han trabajado de forma simultánea las áreas de lengua, matemáticas, ciencias sociales, artísticas y valores cívicos y sociales. Todas y cada una de las áreas posibilitan el desarrollo de todas las competencias clave, incluyendo, de forma transversal, la competencia emocional, tal y como marca la LEEX.

Cada una de las UDIS han sido desarrolladas, desde la perspectiva emprendedora, mediante el planteamiento de una Tarea por cada una de las UDIS, que han sido llevadas a cabo mediante actividades y ejercicios, siendo la globalización la que ha permitido una visión práctica en la que los alumnos han descubierto el para qué de sus aprendizajes; es decir, que los alumnos han entendido que lo que están aprendiendo tiene un sentido y una aplicación práctica en la sociedad que les rodea.

Este programa se ha basado en la creación de Cooperativas, tomando como referencia un modelo empresarial, basado en valores sociales y cívicos, y siempre desde un prisma solidario y cooperativo. Con este fin se han creado entre cinco y seis cooperativas cada curso escolar, pasando por todas y cada una de las fases empresariales de este modelo emprendedor. Se inicia el programa con el conocimiento y formación de las cooperativas, se continua con la fase de

■ CEIP Gonzalo Encabo. Talayuela (Cáceres).

estudio de mercado y elección de productos, logotipos, eslóganes, ... Seguidamente se trabajan todos los aspectos relacionados con el marketing y publicidad de los productos que se elaborarán, procediendo a su elaboración y producción, para su posterior venta. A través de cada una de las tareas planteadas en las UDIS, son desarrolladas las competencias clave, como la y del mismo modo se lleva a cabo la evaluación de las mismas a través de los estándares de aprendizaje evaluables planteados en cada unidad didáctica integrada.

Ha sido este programa uno de los más representativos y adecuados para el desarrollo de las competencias clave y potenciar el iniciado, y tan deseado, cambio metodológico de nuestro centro.

También, y como no podía ser de otra forma, estos cambios metodológicos están llegando al Plan de Compensación Educativa, Plan imprescindible para un adecuado y normal funcionamiento del centro, sin el cual, la enseñanza y el aprendizaje inclusivo, sería imposible de abordar. Ha sido en estas aulas, donde una nueva forma de enseñar, basada en la funcionalidad de los aprendizajes,

ha tenido, si cabe, mayor incidencia, ya la realidad social de estos alumnos, y en muchas ocasiones el instinto de "supervivencia" ha hecho que el desarrollo de las Competencias Clave haya estado omnipresente en cada una de las sesiones, donde el PARA es lo más necesario e importante para estos alumnos. Han sido ellos los que más pueden comprobar que sus aprendizajes les facilitan la vida diaria, no sólo a ellos, sino a sus propias familias. Esta tendencia, bien captada por las maestras de Compensación Educativa y los especialistas de PT y AL, ha hecho y está haciendo que los que más lo necesitan sean los que más se estén beneficiando de estos nuevos planteamientos. Aprenden cómo hacer las compras familiares, como dirigirse a las autoridades y organismos públicos, sobre la importancia del respeto a lo diferente, la importancia de unos buenos hábitos higiénicos y saludables, la necesidad de conocer la lengua como recursos vehicular para su inclusión e integración social, ... Este es el sentido de nuestro trabajo y el motor que nos ha movido y nos

sigue moviendo a indagar en nuevas formas de enseñanza que están posibilitando dar un sentido a que lo que se aprende en la escuela es útil para desenvolverse en sociedad.

Del mismo modo, nos estamos beneficiando de las bondades y ventajas de nuestra participación en el Programa Mus-e, desde hace ya más de doce años, en el que desde las artes escénicas, los alumnos adquieren unos aprendizajes totalmente funcionales y que además favorecen y desarrollan muy directamente la Competencia Emocional, entre otras tantas.

A través del circo y del teatro, los alumnos ponen en práctica lo que aprenden y lo ofrecen a toda la Comunidad Educativa, dando un sentido al PARA QUÉ aprenden. Estas sesiones, impartidas por artistas reales en activo, abordan una dimensión no tan estrictamente curricular, que favorece la motivación de los alumnos hacia ese aprendizaje curricular que tantas veces nos cuesta conseguir con nuestros alumnos. El hecho de que alguien ajeno al centro sea quien imparta estas sesiones, favorece que tanto alumnos como docentes, se impregnen de ese espíritu práctico y pragmático del proceso de enseñanza-aprendizaje.

No menos importante, para plantear los cambios indicados, ha sido nuestra participación en el Programa de Habilidades Sociales, que desde la Cruz Roja Española y en colaboración con el Excmo. Ayuntamiento de Talayuela, se ha venido desarrollando durante algunos trimestres. Al estar el profesorado directamente implicado en el mismo, hace que la necesidad de desarrollar las Competencias Clave en nuestros alumnos, nos lleve a cambiar nuestra forma de trabajar, nuestra forma de enseñar. Estas sesiones, donde las habilidades

sociales son el eje del aprendizaje, hacer que la programación por UDIS, cobre cada día más sentido, observando que este tipo de metodologías más cooperativas, nos acerca, irremediablemente, a la consecución de la tan deseada igualdad de oportunidades.

A través del circo y del teatro, los alumnos ponen en práctica lo que aprenden y lo ofrecen a toda la Comunidad Educativa, dando un sentido al PARA QUÉ aprenden.

Si a todo ello, implementamos un Aula Experimental de Convivencia, fruto del Convenio firmado con la Universidad Internacional de Valencia y a través de un programa de Prácticas, en la que la detección de situaciones de acoso escolar

o situaciones socioeconómicas desfavorecidas, nos ha llevado a trabajar de forma directa con nuestros alumnos y sus familias, ha favorecido y dado sentido a esta nueva metodología en la que el auténtico protagonista del aprendizaje es el alumno precisamente. Esta iniciativa, unida al desarrollo del Programa Agente Tutor, consecuencia del Convenio firmado entre la FEMPEX y la CONSEJERÍA DE EDUCACIÓN, y posterior Acuerdo entre el Excmo. Ayuntamiento de Talayuela y nuestro centro, ha provocado que la relación ESCUELA-SOCIEDAD haya sido trabajada desde estos planteamientos pedagógicos que tanto promulgamos. Gracias a este programa, nuestros alumnos han salido a la calle y han interactuado con la sociedad que les rodea, dando un sentido, si cabe, más real a los aprendizajes. Han trabajado educación vial, convivencia escolar, acoso escolar, primeros auxilios, civismo social, integración social, y todo ello relacionándolo con el currículo oficial, pero desde esa mira totalmente criterial.

Nos hemos adherido a la Red de Escuelas para la Paz y el Desarrollo; programa que desde la propia Universidad de Extremadura,

■ CEIP Gonzalo Encabo. Talayuela (Cáceres).

ha desarrollado aprendizajes desde el punto de vista artístico y basado en el desarrollo de las Habilidades Sociales, propiciando el propio desarrollo de todas y cada una de las Competencias Claves. Estas sesiones, llevadas a cabo por personas ajenas al centro, en colaboración directa con el profesorado del centro, ha puesto en valor una vez más la importancia de estas nuevas forma de aprender y de enseñar, ya que las propias representaciones teatrales, adaptadas a situaciones reales, hacen que nuestros alumnos den sentido a todo aquello de lo que aprenden a hacer en la Escuela.

Un programa como el REBEX, desarrollado dentro del Seminario de Bibliotecas Escolares, hace que el fomento de la lectura y la animación a la lectura, sean unas actividades cargadas de sentido para nuestros alumnos, quienes desde los lecturantes, los intercambios de libros, el sistema de préstamos o jornadas sobre el gusto por la lectura desde la ilustración de cuentos, realizadas por la mismísima Violeta Monreal, han podido conocer el placer por la lectura desde un prisma, nuevamente, competencial.

Hasta las Celebraciones Pedagógicas han adquirido este carácter, que desde las propias redes sociales (Facebook, Web del centro y el Programa Nativos Digitales) ha sido dado a conocer a todos los miembros de la Comunidad Educativa, destacando nuevamente la importancia de

los aprendizajes funcionales y la necesidad de un cambio metodológico, lento y reflexivo, pero sin pausa.

Queremos dar a entender que hay otra forma de enseñar, otra forma de aprender, en las que los libros de textos, los recursos informáticos y los elementos estructurales, son eso, meros recursos a nuestro servicio y que nunca deben condicionar nuestras prácticas docentes, sino enriquecerlas y mejorarlas, de tal forma que la tan deseado formación permanente y la

igualdad de oportunidades sea una realidad palpable, y si se quiere medible, aunque siempre evaluable.

Es la etapa de Educación Infantil de nuestro centro un laboratorio de experiencias, del que tenemos mucho que aprender, ya que sus planteamientos metodológicos y sus proyectos de trabajo, en muchas ocasiones se desvanecen con el simple hecho de cambiar de catalogación y comenzar a llamarse Etapa de Primaria.

Tómense esta humilde experiencia como un alegato a las nuevas prácticas docentes, donde los Estándares de Aprendizaje Evaluables y el desarrollo de las Competencias Claves sean nuestro punto de referencia.

Conscientes de que queda mucho camino por andar, y desde nuestra más humilde experiencia, instamos a los responsables políticos y educativos a que centren todos

Queremos dar a entender que hay otra forma de enseñar, otra forma de aprender, en las que los libros de textos, los recursos informáticos y los elementos estructurales, son eso, meros recursos a nuestro servicio.

sus esfuerzos en concienciarnos y formarnos como formadores de formadores, ya que contamos con el marco Europeo adecuado, o al menos favorecedor, para ello.

Centremos nuestros esfuerzos en la calidad y la dotación de Recursos Humanos en los centros, ya que estos serán los ejecutores de la tan deseada y nombrada EXCELENCIA EDUCATIVA.

No enseñes a tus alumnos lo que tú quieres que sepan, sino enséñales lo que crees que deber saber hacer. ■

BIBLIOGRAFÍA

- ▶▶ Ley Moyano (Ley Instrucción Pública de 9 de septiembre de 1857).
- ▶▶ Ley Orgánica de Educación 272006 de 3 de mayo (LOE. Ley Orgánica 2/2006 de 3 de mayo).
- ▶▶ Ley Orgánica para la Mejora de la Calidad de la Enseñanza (LOMCE. Ley Orgánica 8/2013 de 9 de diciembre).
- ▶▶ Ley de Educación de Extremadura (LEEX. 4/2011 de 7 de marzo),

Experiencias *educativas*

INFANTIL / PRIMARIA

EL GEOPARQUE

Trabajos por Proyectos en Educación Infantil

Andrés Bonilla Leo / Inmaculada Bodas del Mazo
C.R.A. La Jara (Villar del Pedroso). Cáceres.

El trabajo por proyectos, incluido en la LOMCE como método de trabajo, es muy gratificante, tanto para los docentes que lo llevamos a cabo como para los niños, siendo un método constructivo y motivador que ofrece la oportunidad de aprender de manera diferente y divertida, dejando atrás las fichas tradicionales.

Considerando este método importante y necesario, desde el curso 2012/2013 la comunidad educativa del **C.R.A LA JARA** (Villar del Pedroso), Cáceres, mostró interés en el desarrollo de **Trabajos por Proyectos** con el alumnado de Educación Infantil y 1º y 2º de E. Primaria. Antes de poner en marcha el trabajo, recibimos formación con respecto al tema, que muchos desconocíamos en profundidad.

Así pues, comenzamos nuestra andadura durante el curso 13/14 con Proyectos sobre "El Universo" y "La Prehistoria".

Los proyectos surgen motivados por un interés que en profesores y alumnos suscita un tema concreto. Como parte de un centro escolar ubicado en la Jara cacereña, dentro del Geoparque Villuercas-Ibores-Jara, los profesores sentimos la necesidad de hacernos eco de la importancia que

tiene, geológica y medioambientalmente hablando, el entorno que nos rodea y nos propusimos imbuir a nuestros alumnos de dicho entorno, por este motivo elegimos el Proyecto "Geoparque". El trabajo se inició en el curso 2014/2015 y se continúa en el presente curso escolar, gracias a Sandra Martín Martín, coordinadora del proyecto, Pilar Jara Álvarez, Sofía Rodríguez Dávila, profesoras de educación infantil; y a Providencia Velardo Donaire y Maria del Rosario Moreno Ladero, profesoras de Primero y Segundo de Educación Primaria.

Os presentamos de forma sucinta el trabajo que están haciendo profesores y alumnos de nuestro centro, que si bien focaliza la importancia en el conocimiento del entorno, no desdeña el resto de áreas, abordando todas ellas de forma globalizada, tanto en E. Infantil como en 1º y 2º de E. Primaria.

Nuestro Proyecto se ha desarrollado siguiendo el esquema conforme al trabajo en Competencias Clave:

- ▶▶ Informe de la Programación UDI,
- ▶▶ Concreción Curricular,
- ▶▶ Transposición Didáctica, Tareas y Valoración de lo Aprendido.

■ C.R.A. La Jara (Villar del Pedroso). Cáceres.

Para ello comenzamos con la **Informe de la Programación**, que a modo de ejemplo:

Título	GEOPARQUE “Mina Costanaza”
Justificación	<p>Desde el equipo de Educación Infantil del C.R.A LA JARA, de Villar del Pedroso (<i>CRA formado por las localidades de Peraleda de San Román, Garvín de la Jara, Valdelacasa de Tajo, Villar del Pedroso, Carrascalejo de la Jara y Navatrasierra</i>) consideramos muy importante trabajar el curso que viene el tema del Geoparque, puesto que dentro de las unidades didácticas se trabaja el Conocimiento del Entorno, pero no su entorno más próximo, como es el Geoparque Villuercas-Ibores-Jara, que es donde se desarrolla su vida diaria.</p> <p>Los alumnos y alumnas desconocen la importancia que tiene dentro de su comunidad, y sus características más relevantes. Por tanto nos vamos a centrar principalmente en el área de conocimiento del entorno, aunque en infantil se trabajemos de manera globalizada.</p>
Nivel	Educación Infantil
Áreas implicadas	<p>Conocimiento de Sí Mismo y Autonomía Personal Conocimiento del Entorno Lenguajes: Comunicación y Representación</p>
Proyecto final	A parte de todas las actividades propuestas en este proyecto, también se completará con el trabajo realizado durante el proyecto, material elaborado por los niños, familias, material fotográfico, etc.

Concreción curricular

Ejemplo de concreción curricular en una de las áreas:

Área/Materia: Conocimiento de Sí Mismo y Autonomía Personal				
Objetivos Didácticos	Contenidos	Criterios de Evaluación	Competencias Clave	Estándares de aprendizaje
<p>1. Formarse una imagen ajustada y positiva de sí mismo, a través de la interacción con los otros y de la identificación gradual de las propias características, posibilidades y limitaciones, desarrollando sentimientos de autoestima y autonomía personal.</p> <p>3. Dominar la coordinación y el control dinámico del propio cuerpo, afianzando las nociones básicas de orientación en el espacio y la propia lateralidad.</p>	<p>Bloque 1. El cuerpo y la propia imagen</p> <p>1.11. Confianza y control en las posibilidades propias y en la propia capacidad para realizar aquellas tareas y conductas que estén a su alcance.</p>	<p>1. Conocer de forma progresiva su esquema corporal manteniendo una adecuada coordinación y control corporal y manifestando confianza en sus posibilidades.</p>	<p>CPAA</p>	<p>CMAP 1.2. Mantiene una adecuada coordinación y control corporal. (CPAA)</p>

Dentro de las tareas más atractivas de nuestro Proyecto “Geoparque” hemos realizado la visita guiada a la galería minera y pozo “María de la “ Mina Costanaza”, al centro de interpretación del fosfato y al museo geológico y minero “Vicente Sos Baynat”, observando el interior de la corteza terrestre y cómo se genera el yacimiento mineral, haciendo que nuestro alumnos sean capaces de distinguir las características de rocas y minerales, viendo la exposición de minerales de las minas de

Logrosán. Para poner en marcha esta tarea con todas sus actividades hemos contado con el Libro del Geoparque y con las propias instalaciones de la mina y del museo Vicente Sos Baynat, donde hemos dispuesto de folletos y paneles expositivos apropiados.

En todas y cada una de las Tareas a desarrollar, se propone la siguiente estructura:

■ C.R.A. La Jara (Villar del Pedroso). Cáceres.

Transposición Didáctica. Tareas Ejemplo de transposición didáctica.

El Fósil

ACTIVIDADES	EJERCICIOS	TEMPORALIZACIÓN	RECURSOS	PROCESOS COGNITIVO		METODOLOGÍA
Conocimiento y elaboración de un fósil	<ul style="list-style-type: none"> ■ Explicación de manera sencilla qué es un fósil, para lo cual nos apoyaremos en vídeos que buscaremos previamente en internet y en láminas motivadoras. ■ Aprovecharemos todo lo observado y lo aprendido, nombrando algunos de los fósiles que vimos en el centro de interpretación. ■ A continuación les daremos las indicaciones para elaborar un modelo de fósil de los vistos en dicho centro, utilizando para ello los materiales y técnicas anteriormente mencionados. 	Dos sesiones de 45 minutos	<ul style="list-style-type: none"> » Internet. » Láminas del Geoparque. » Modelos de fósiles. » Fósiles de los niños. » Arcilla » Posos de café. » Sal. » Moldes de fósiles. » Alkil 	<ul style="list-style-type: none"> » Analítico. » Creativo » Deliberativo » Lógico » Práctico » Reflexivo 	<ul style="list-style-type: none"> » El aula de educación infantil. » Biblioteca 	Para la realización de esta tarea comenzaremos con una lluvia de ideas y un coloquio para comprobar lo aprendido en la visita a la mina, se trata en todo momento de promover la participación activa y motivadora de todos los alumnos para conseguir un aprendizaje significativo y que se impliquen en la tarea propuesta

Valoración de lo Aprendido. Ejemplo de valoración de lo aprendido.

Tarea: Los animales del Geoparque

INDICADORES	INSTRUMENTOS DE EVALUACIÓN	NIVEL 1	NIVEL 2	NIVEL 3	NIVEL 4
CENT 2.2 Valora la riqueza del medio natural.	Debate Escala de observación Observación directa	Nunca	A veces	Casi siempre	Siempre
LCYR 2.1 Muestra interés por los textos escritos presentes en el aula y en el entorno próximo.	Escala de observación Exposición oral Grado de implicación y participación	Nunca	A veces	Casi siempre	Siempre

Otra de las tareas de nuestro Proyecto es la que hemos denominado “Fósiles” con la que hemos pretendido aproximar a nuestros alumnos al conocimiento de estos restos geológicos utilizando la motivación e información que da la observación directa y la elaboración de sus propios fósiles por distintos medios artísticos. Para el desarrollo de esta tarea y sus actividades hemos contado con recursos on-line, láminas, modelos de fósiles, moldes, arcilla, alkil...

Dentro de la tercera tarea que incluye nuestro Proyecto, “Los animales” se dan a conocer a nuestros alumnos/as las especies más comunes en nuestra zona mediante observación directa en algunos casos o mediante medios impresos en otros. De esta forma, a través de la página y libro del Geoparque y de la propia observación se plasmarán los conocimientos adquiridos sobre los animales de nuestro entorno en diversos trabajos plásticos.

Fósil

FICHA DIDÁCTICA

Materiales:

- Harina
- Sal
- Agua
- Pintura dorada
- Betón de Judo
- Pinceles
- Conchas, caracoles o pequeños animalitos de plástico, hojas

Procedimiento:

Primero se hace la masa de sal, mezclando 3 partes de harina, 1 de sal y una de agua.

Se recortan unas círculos y usando unas dinosaurios y unas plantas de plástico, presionamos en la masa para dejar la huella.

Una vez seca la masa se pinta. Nosotros los pintamos de color dorado y bronce.

Además añadimos un poco de betón en las huellas y limpiamos con un pincel un poco. De esto forma queda más marcada la silueta.

Y este fue nuestro resultado:

Águila Imperial

FICHA DIDÁCTICA

Colorea las partes del águila, y una vez que lo tengas acabado, utilízalo encuadrando las piezas y construye tu móvil del águila.

NOMBRE: _____

Carpa

FICHA DIDÁCTICA

- Materiales:
- Pasta modelar blanca
 - Pincel
 - Pinturas

Como hacerlo:

Lo primero que debes de hacer es amasar bien la pasta de modelar. A continuación, coges un buen trozo y haces una especie de cilindro con ella.

A continuación debes de sacar el cuerpo y la cola.

Ahora debes de ir moldeándola con ayuda de un palito de dientes, veras como poco a poco se va pareciendo a la imagen.

Ahora debes de hacerle la boca con ayuda de tus dedos y el palito. No debes de olvidarte de hacerle las escamas, esto le dará un toque más real al pez.

Una vez que lo tengas listo, lo dejas secar y ya tienes listo la manualidad para pintarlo

NOMBRE: _____

GEO-ROSCO AZUL

A	Título de las dibujos animales que protagoniza es un fósil	ARONITES
B	Are rochinos y de que son grandes	BUDU
C	Nombre de una isla que se encuentra en el Donostia	COSTANAZA
CH	Comparte la CH, nombre de un tren por donde sale el fósil	CANCIHO
D	Nombre de un habitante del Donostia	DÉNESA
E	Año que encontramos en las estepas del Donostia	ENCILA
F	Municipio que se sitúa de la zona Donostia	FOSFORITA
G	Nombre de un río que pasa por la provincia de Donostia	GUADIANA
H	Material que empleamos para la fabricación de fósil	MADEIRA
I	Municipio de Villar del Donostia conocido como La Comarca de la Zura	SABEZA
J	Comparte la J, Provincia de Extremadura	SAGAZOC
K	Comparte la K, Nombre de un pez que encontramos en la estepa del Donostia , es depredador y carnívoro	SADE BASS
L	Nombre de un pequeño mamífero que habitaba en el pasado	LIBRE
LL	Comparte la LL, Mar que deja las estepas al pasar	MUJELA
M	Nombre de un pez por el que hemos realizado una fósil	MUDEA
N	En inglés, punto del cuerpo de un animal por donde salen los dientes	MOSE
NN	Comparte la NN, Nombre de un río de gran longitud	CHAVELA
O	Año que finalizó la obra	OLDO
P	Los tres tienen cubierto su cuerpo de	PLUMAS
Q	Comparte la Q, territorio que cuenta con lugares de importancia geológica, natural o histórica	GEOPARQUE
R	Nombre que recibe la zona del Donostia	RAVÓN
S	Si te acuerdas de Fósil donde aparecen varios objetos que se debían estar en la época de los triásicos, ¿de qué objeto se trata?	SUBBARDO
T	Nombre de un fósil	TROTONTES
U	Di el resultado de la suma 8 - 7	UNO
V	Municipio de gran importancia	VEDADO
W	Comparte la W, ¿cómo se dice mariposa en inglés?	BROWN
X	Comparte la X, En inglés nombre de mamífero marino	FOX
Y	Comparte la Y, Nombre del museo geológico Villar del Donostia	SANTAT
Z	Comparte la Z, Nombre de otro fósil que se encuentra en el Donostia	CRUFANA

A	Are de gran longitud y que vive en Imperio	ÁGUILA
B	En inglés, Fijero	BUDU
C	Provincia de Extremadura	CACERES
CH	Comparte la CH, nombre de un tren por donde sale el fósil	CHAVELA
D	Nombre de un habitante de Villar del Donostia conocido como Fósil	DÉSTALABERO
E	Los peces tienen el cuerpo cubierto de	ESCALAS
F	Material empleado para hacer el fósil del Donostia	FISHEN TIPS
G	¿Cómo se llaman a los animales que viven por dentro de una roca?	GALGAS
H	Se llama como la zona	HABIDO
I	El Donostia conocido que se conoce Villar del Donostia	ISOTAS
J	Municipio conocido del Donostia , que habita en el Donostia	JABALE
K	Comparte la K, En inglés, Color de las plumas de la especie negra	BLACK
L	Localidad donde se encuentra la zona Donostia	LOMBOSAN
LL	Comparte la LL, Fruto de la zona	BELLOTA
M	¿Cómo se llaman a los animales que habitan en una roca?	MENOS
N	Di el resultado de la suma 10 + 3	NAVE
NN	Comparte la NN, ¿Qué tipo de mar es el Donostia ?	CARIBIBO
O	¿Cuál parte de la cabeza tiene más grande el Donostia ?	OJOS
P	Los mamíferos tienen el cuerpo lleno de	PELOS
Q	En inglés, ¿cómo se el color del pez de la especie?	RED
R	Nombre que recibe la zona del Donostia	RANON
S	Material empleado en la fabricación del fósil	SAL
T	Nombre de un río que pasa por la provincia de Donostia	TAJO
U	¿Qué de la montaña donde se pasa el fósil?	UNDA
V	Escultura de gran longitud que se encuentra en Villar del Donostia conocido como Villar del Donostia	VEDADO
W	En inglés, ¿de qué color es la especie del Donostia ?	WHITE
X	Comparte la X, ¿Cómo se llaman los animales en la tierra?	EXTRAS
Y	En inglés, ¿de qué color es la especie?	YELLOW
Z	Comparte la Z, Nombre de otro fósil que se encuentra en el Donostia	CRUFANA

GEO-ROSCO IARANJA

Para concluir nuestros alumnos harán repaso de todo o adquirido mediante diversas exposiciones, lluvia de ideas, juego "Pasapalabra"...

El trabajo de nuestro Proyecto "Geoparque" está suponiendo para nuestros alumnos más pequeños acercarse a aquello que les motiva y suscita su interés mediante la observación y sobre todo, experimentación, viviendo el proceso de enseñanza-aprendizaje, siendo protagonistas de dicho proceso. Nuestros niños y niñas están inmersos en un trabajo que les gusta, interiorizando ideas y conceptos sin darse cuenta, es decir, disfrutando.

■ C.R.A. La Jara (Villar del Pedroso). Cáceres.

Para concluir, decir que en los Trabajos por Proyectos hay tener en cuenta que.....

“El diseño no es qué aspecto tiene. Es cómo funciona.”

Funcionalidad

Como docente siempre tienes que perseguir por igual la ética y la estética, la belleza y la funcionalidad. Hay que esforzarse por crear en las aulas algo bello que puedas ofrecer a tus alumnos, algo con un alto contenido estético. Pero ese contenido estético siempre debe estar ligado a la funcionalidad, siempre debes priorizar que se pueda hacer un uso del contenido que enseñas. Es un error centrarse sólo en el contenido. Hay que buscar a su vez el lado estético de dicho contenido y darle una usabilidad para que tus alumnos se enamoren de aquello que enseñas, de aquello que les ofreces.

(Steven Paul Jobs) Steve Jobs

Experiencias *educativas*

SECUNDARIA / BACHILLERATO

**La inteligencia emocional a través
del aprendizaje y servicio solidario (aps)**

Ana Enebral Peral
Ana Isabel Roncero Vázquez

IES "Parque de Monfragüe" de Plasencia.

■ IES “Parque de Monfragüe” de Plasencia

El IES “Parque de Monfragüe” de Plasencia (Cáceres) lleva apostando por el desarrollo de la inteligencia emocional (IE) durante los últimos 7 cursos escolares.

La IE se introduce en nuestras aulas en las Etapas de Educación Secundaria Obligatoria y Bachillerato, por considerar primordial el dominio de sus habilidades, para el adecuado desarrollo evolutivo y socio-emocional de nuestros los alumnos.

Todo empezó con el “*Proyecto de Inteligencia Emocional a través de la mentoría entre compañer@s*” proyecto galardonado en 2013 con el II Premio Joaquín Sama a la innovación educativa en la Comunidad Autónoma de Extremadura en la Modalidad A: “Una escuela más cívica y solidaria”.

Tras 5 años desarrollando este proyecto, durante el curso 2013/14, decidimos dar un giro introduciendo una nueva metodología basada en el Aprendizaje y Servicio Solidario, entendido como “*una propuesta educativa que combina procesos de aprendizaje y de servicio a la comunidad en un único proyecto bien articulado en el*

que los participantes aprenden a la vez que trabajan en necesidades reales del entorno con la finalidad de mejorarlo” Puig, J. M.: Batlle, R.: Bosch, C. y Palos, J.: Aprendizaje servicio. Educar para la ciudadanía. Barcelona, Editoria Octaedro, 2007 (1ª edición en catalán, 2006), p. 20

La idea era articular proyectos en los que se aunaran contenidos curriculares con un servicio a la comunidad, motivador e interesante para los alumnos/as que lo desarrollaran, de tal manera que se alcanzaran objetivos didácticos, de aprendizaje y objetivos propios de la inteligencia emocional, contribuyendo a desarrollar los tres bloques marcados en el proyecto inicial:

1. Reconocimiento de Emociones propias: autoestima.
2. Reconocimiento de Emociones ajenas: empatía y habilidades sociales.
3. Regulación de Emociones propias: autocontrol y automotivación.

■ Proyecto Frases del mes

ETAPAS DEL PROYECTO

Comenzamos a desarrollar el “*Proyecto Inteligencia Emocional a través del Aprendizaje y Servicio solidario*”, el pasado curso 2013/14.

Las etapas por las que hemos pasado han sido las siguientes:

Etapa 1: Elaboración del borrador.

En esta primera etapa determinamos los servicios a nuestra comunidad, socialmente necesarios, con preguntas del tipo: *¿Qué necesidades sociales reales existen a nuestro alrededor? (a nivel de instituto, barrio, ciudad, comunidad...), ¿Cuáles de estas necesidades pueden motivar a los alumnos y alumnas de nuestro instituto?, ¿Qué servicios podrían llevar a cabo, relacionados con estas necesidades?, ¿Qué entidades del entorno podrían colaborar con nosotros para ayudarnos a realizar el servicio?, ¿Con qué acompañantes y apoyo institucional contaremos? (dirección del centro, familias, voluntarios...) ¿Lo llevaremos a cabo en solitario o en equipo?, ¿En qué lugar situamos la experiencia?: ¿en qué área, tutoría, dentro o fuera del horario escolar...?*

Etapa 2: Establecimiento de relaciones con entidades sociales.

En la segunda etapa mantuvimos contactos con personal de distintas instituciones de Plasencia: Hospital “Virgen del Puerto”, Residencia de ancianos “San Francisco”, Centro de rehabilitación psico-social y CEIPS de la localidad y llegamos a acuerdos de colaboración.

Etapa 3: Planificación/programación.

En la etapa de planificación, definimos los aspectos pedagógicos propios de cada actividad, los objetivos educativos, las actividades de aprendizaje y de servicio así como situar nuestra tarea en relación a la dinamización del proyecto, al grupo, a la

relación con las entidades sociales, así como a la formación que necesitaremos para llevarla a cabo.

Etapa 4: Ejecución.

La última etapa la llevamos a cabo durante el curso 2014/15, curso en el que pusimos en práctica las actividades.

Tras la ejecución de los proyectos se analizaban la funcionalidad de los mismos así como la consecución de los objetivos.

ACTIVIDADES Y TEMPORALIZACIÓN

Describiremos a continuación los proyectos desarrollados en la fase de ejecución, durante el curso 2014/15.

Primer trimestre:

PROYECTO “ABRE- MENTES”

Los departamentos implicados en este proyecto fueron, el Departamento de Orientación y el de Plástica.

Se desarrolló con los alumnos de 1º Bachillerato (alumnos de las optativas de Psicología y Comunicación Audiovisual).

■ IES "Parque de Monfragüe" de Plasencia

■ Actividades:

Con motivo del Día Mundial de la Salud Mental celebrado el 10 de octubre, se llevaron a cabo actividades con los usuarios y trabajadores del Centro de Rehabilitación psicosocial de Plasencia.

▶▶ En una primera fase, psicólogos y terapeutas del centro, impartieron charlas a nuestros alumnos de 1º de Bachillerato sobre las Enfermedades Mentales y hábitos para promover la salud mental.

▶▶ Los alumnos de 1º de Bachillerato de la optativa de Psicología, elaboraron un cuestionario de 20 preguntas del tipo verdadero o falso: *“Las personas que padecen algún tipo de enfermedad mental, son más violentas que las que no las padecen”* o *“Las personas con enfermedad mental poseen talentos especiales”*. Estas preguntas fueron elaboradas a partir de la información que se les dio en la charla.

▶▶ El 10 de octubre, coincidiendo con el Día Mundial de la Salud Mental, se montaron, en la Plaza Mayor de Plasencia, dos platós de televisión para simular un programa “Abre-Mentes”. Unos alumnos y/o usuarios hacían de presentadores, otros de cámaras, otros

de ganchos, otros controlaban las luces y la música... todos los alumnos y usuarios tenían asignado un papel. Los ganchos convencían a personas de la calle a pasar por el “plató” para responder preguntas, las respuestas correctas tenían “premio”.

Los objetivos didácticos y de aprendizaje y servicio que perseguimos fueron:

▶▶ Promocionar la salud mental entre la población.

▶▶ Concienciar a los ciudadanos en torno a las enfermedades mentales, rompiendo mitos y superando prejuicios.

▶▶ Conocer el comportamiento de las personas con trastornos mentales.

▶▶ Adquirir técnicas de comunicación para transmitir el contenido de las actividades.

Contribuimos, igualmente, en la consecución de otros objetivos de inteligencia emocional como son el desarrollo de *habilidades sociales, empatía, autoconocimiento...*

PROYECTO MAYORES EN COMPAÑÍA

Los departamentos implicados en este proyecto fueron, el Departamento de Orientación, Departamento de Lengua y el de Ciencias Sociales.

Se llevó a cabo con los alumnos de 3º del Programa de Diversificación Curricular.

■ Actividades:

La finalidad de este proyecto era realizar actividades de acompañamiento con los mayores de la Residencia San Francisco de Plasencia.

Durante tres semanas estuvieron asistiendo 2 horas semanales, a “entrevistar” a los mayores del centro, con el fin de recopilar

información sobre la natalidad y mortalidad de su época, la distribución de la población, información sobre los movimientos migratorios, de la actividad económica que desarrollaban, cómo vivieron la guerra civil, cómo disfrutaban de su tiempo libre, etc, todo ello contenidos que trabajarían en clase en el área de Ciencias Sociales.

Elaboraron un cuestionario que supervisó la profesora de CS y que les sirvió de actividad introductoria para el siguiente tema en el que trabajarían todos esos conceptos.

Con la actividad perseguimos alcanzar los siguientes objetivos didácticos y de aprendizaje:

- ▶ Organizar y trabajar en equipo.
- ▶ Desarrollar habilidades sociales y comunicativas.

Así como desarrollar otros propios de la IE, como son la empatía y autocontrol.

Segundo trimestre:

CAMPAÑA DE DONACIÓN DE SANGRE (Semana de la salud)

Los departamentos implicados en este proyecto fueron, el Departamento de Orientación, Ciencias Naturales y Plástica.

Se desarrolló con los alumnos de 1º y 2º ESO.

■ Actividades:

Los alumnos debían organizar una campaña de donación de sangre entre el vecindario.

Como todos los años, en el IES "Parque de Monfragüe, se desarrolla en la primera semana de febrero una Semana de la Salud en la que se dan charlas, se realizan talleres, relacionados con la salud.

Durante esa semana el Banco de Sangre de Extremadura, situado en Mérida, instala durante una mañana en el Salón de actos del instituto una unidad móvil de extracción de

■ IES "Parque de Monfragüe" de Plasencia

sangre, por donde pasan voluntarios (profesores y alumnos mayores de 18 años) a donar sangre.

Durante los dos últimos cursos, los alumnos de 1º y 2º de ESO hacen una campaña promocional por el barrio para que gente de la calle, también se acerquen a donar.

En el área de Plástica elaboran dípticos (quedando uno como finalista) y en la hora de tutoría salen a repartir panfletos por bares, tiendas...

En el área de CN trabajan conceptos como sangre, donación, requisitos, tensión arterial...

Con la actividad se persiguen los siguientes objetivos didácticos y de aprendizaje:

- ▶▶ Adquirir conocimientos sobre la sangre y la necesidad de donación.
- ▶▶ Desarrollar habilidades organizativas
- ▶▶ Adquirir técnicas de comunicación para la difusión de mensajes.
- ▶▶ Aumentar las reservas de sangre de los hospitales.

Además de los propios de la IE: desarrollar la empatía, autoestima.

Tercer trimestre:

PROYECTO FREE TOUR PLACENTINO

Los departamentos implicados en este proyecto fueron, el Departamento de Orientación y Ciencias Sociales.

Se desarrolló con los alumnos de 1º de Bachillerato y estaba dirigido a alumnos de 6º de EP del CEIP "El Pilar" de Plasencia.

Actividades:

La finalidad de la actividad era la de formarse como guías del casco antiguo de la ciudad y organizar visitas para colegios de la ciudad.

Durante este curso se ha concretado la actividad con los alumnos/as del CEIP "El Pilar" (en años posteriores se llevará a cabo con más colegios de la ciudad).

Los alumnos/as de 1º de Bachillerato, buscan información sobre los monumentos más importantes de Plasencia, toman fotografías de los mismos, dibujan un mapa y diseñan una gymcana urbana que los alumnos del colegio recorrerán con ayuda de unas pistas.

Se hacen 5 equipos (equipo verde, azul, rojo, amarillo y naranja). Cada equipo irá supervisado por un mentor de 1º de Bachillerato. La función del mentor es "facilitar" el reconocimiento de pistas (nunca chivar).

La inteligencia emocional a través del aprendizaje y servicio solidario (aps) ■

En cada punto dos “alumnos guías” de 1º de Bachillerato contarán la historia del monumento y darán la pista del siguiente.

Los alumnos del colegio irán rellenando un cuadernillo con preguntas relacionadas con lo que les han contado.

Al final del juego, una vez que han pasado por todos los puntos y que todos los equipos han completado la gymkana, se pone en común, por turnos, las respuestas anotadas quedando “ganador” el equipo que antes complete el cuadernillo correctamente.

Los objetivos didácticos y de aprendizaje que persigue el proyecto son:

- ▶ Conocer el patrimonio histórico de Plasencia.
- ▶ Proteger y difundir el patrimonio arquitectónico de la ciudad
- ▶ Adquirir técnicas de comunicación para transmitir conocimientos adaptando el discurso a los diferentes niveles del público.

Los objetivos propios de la IE: contribuir al desarrollo de habilidades sociales, autocontrol y autoconocimiento.

■ IES "Parque de Monfragüe" de Plasencia

Durante todo el curso

FRASES DEL MES

A lo largo de todo el curso, dentro del Proyecto de Inteligencia Emocional, hemos desarrollado cada mes en la hora de tutoría, con un grupo de 1º a 4º ESO, la actividad de la FRASE DEL MES, que consiste en preparar un cartel que da la bienvenida en la entrada del instituto, con una frase motivadora que invita a la reflexión de toda la comunidad educativa.

Conclusiones:

De acuerdo a la filosofía del aprendizaje-servicio, nadie es demasiado pequeño ni demasiado pobre como para no tener algo que ofrecer a los demás

Consideramos el aprendizaje por servicio solidario, una gran oportunidad para nuestros alumnos:

Los niños y adolescentes con una experiencia temprana de su potencial, y de su posibilidad de mejorar aspectos de su comunidad, serán ciudadanos que no aceptarán tan fácilmente como otros, ser considerados "receptores pasivos".

La motivación y expectativas que despiertan este tipo de proyectos, es muy elevada ya que los alumnos protagonizan el proceso de enseñanza-aprendizaje atendiendo de manera solidaria una necesidad real y sentida por la comunidad (intencionalidad solidaria). Están planificados no sólo para atender a esa necesidad social, sino para mejorar la calidad de los aprendizajes escolares (intencionalidad pedagógica).

Es incuestionable la repercusión que tendrán estas vivencias en el desarrollo de su inteligencia emocional, al ser proyectos que implican la puesta en práctica de habilidades sociales, el desarrollo de la empatía para comprender las necesidades del grupo, así como en la regulación de sus propias emociones.

Experiencias *educativas*

INFANTIL / PRIMARIA

Los oficios de ayer

Marta Yolanda Muñoz Barriga, Coordinadora / **José Manuel Blanco Moreno**
/ **Susana Cantero Domínguez** / **Francisco Javier Colina Bravo** (1 curso) / **M^a**
Isabel Díaz Hurtado / **María Guerrero Castro** / **Olga Marcos Gazapo**. (1 curso)
/ **M^a Ángeles Muriel Criado** / **M^a Carmen Pereira Navarro** / **M^a Elena Pérez**
Bulnes / **Manuel Remedios Durán** / **Ana Patricia Sierra Solís**.

CEIP Santa Marina. Cañaverál.

■ CEIP Santa Marina. Cañaverál.

Entendemos la Biblioteca Escolar como un espacio educativo que provee de recursos curriculares y no curriculares a los alumnos, a los profesores y a las familias, facilitando oportunidades para el aprendizaje, el enriquecimiento personal y comunitario, así como el ocio y la creatividad. La labor de animación a la lectura en la biblioteca escolar consistirá en un conjunto de acciones que tiendan a favorecer el acercamiento del alumnado a los libros y asegurar su crecimiento lector.

Es importante que estas acciones se inserten en un proyecto de lectura asumido y apoyado por toda la comunidad escolar. En nuestro caso, el proyecto "LOS OFICIOS DE AYER" es el resultado de las diversas actividades realizadas en el PLEA (2013-2015) elaborado en nuestro Centro, CEIP Santa Marina de Cañaverál. La idea surgió a raíz del tema elegido para la festividad de Carnaval del curso anterior, los oficios.

Analizando y observando nuestra localidad de trabajo nos dimos cuenta que era un tema muy propicio, pues en tiempos antiguos, gracias a su paso del tren y a su estación, desarrolló a finales del siglo XIX una gran industria y por ello un gran avance en el pueblo. Prosperaron numerosas industrias (jabón, velas, fideos, chocolate...), la situación geográfica también favorecía al ser una localidad de paso por la Vía de la Plata, por tanto también pasaba la trashumancia y por supuesto, los peregrinos hacia Santiago de Compostela, esta cuestión desarrolló innumerables posadas, hostales y negocios de restauración y oficios relacionados con la agricultura y la ganadería.

Los objetivos que nos propusimos alcanzar fueron los detallados a continuación:

- » Situar geográfica e históricamente la localidad de Cañaverál.
- » Realizar rutas senderistas a diferentes puntos de la localidad (visitas a fábricas, lugares de interés, etc.)
- » Colaborar con toda la comunidad educativa en la búsqueda de información.
- » Respetar los trabajos y exposiciones de nuestros compañeros.
- » Valorar la importancia y necesidad de todas las profesiones.
- » Cooperar en las producciones artísticas.
- » Respetar y prestar atención a las explicaciones de las personas mayores que colaboran en el proyecto.

El proyecto consiste en la investigación e interacción con nuestros mayores sobre los oficios e industrias que continúan en la actualidad con otras que han desaparecido. Como se desarrollaba en dos cursos escolares, se repartieron tres profesiones por curso, una para cada trimestre. De esta manera, el orden fue:

- 1.-Visita a la Estación y fábrica de embutidos Mallo.
- 2.-Fábrica de Jabones Muñoz.
- 3.-Piconero.
- 4.-Fábricas de chocolate La Favorita y la Arábiga.
- 5.-Esquiladores, trashumancia. Ruta de las chimeneas (Vía de la Plata).
- 6.-Fábrica de Iberceras.

El artículo "La industria en Cañaverál antes de la llegada del ferrocarril, por Alejandro Valiente Lourtau, dio inicio a nuestro proyecto, que fue colocado en la entrada del

Colegio, para que fuera conocido por toda la Comunidad Educativa (maestros, alumnos, padres, etc). Los alumnos decoraron con dibujos y carteles alusivos a las seis profesiones elegidas. Y partiendo de ésta, se fueron desarrollando las demás.

La primera actividad consistió en visitar la Estación y la fábrica de embutidos MALLO y aquellas profesiones relacionadas con las mismas.

Comenzamos desde el colegio una ruta senderista hasta el pueblo de la Estación, llamado así porque está ubicada la estación de ferrocarril. El maquinista nos explicó la evolución histórica, también las instalaciones y el funcionamiento de la maquinaria, al terminar recorrimos el pueblo observando las diversas edificaciones derruidas, las fábricas abandonadas, la escuela que hubo y por último, las actuales fábricas que existen todavía.

De todas ellas elegimos visitar la fábrica de embutidos Mallo. En la entrada nos colocamos indumentaria necesaria para acceder (gorros, patucos, batas, etc) donde nos enseñaron y explicaron las diferentes salas de despiece, frigorífica, elaboración de embutidos, etc...Como colofón nos despidieron con una degustación de los productos, que desapareció en un minuto...

■ CEIP Santa Marina. Cañaveral.

Posteriormente, en el colegio se recopilaron todas las actividades realizadas.

La segunda actividad está basada en la **Fábrica de jabones Muñoz y los jaboneros**.

Lo primero que hicimos fue situar en un mapa de la localidad, dónde se encontraba la fábrica antiguamente, puesto que, no queda resto de ella; después comenzamos a investigar como se hacen, los tipos que hay y sus propiedades.

Visualizamos el vídeo: *“Nabulsi, el jabón más antiguo del mundo”* y relacionamos la actividad con la fecha en la que estábamos: *“Halloween”*. Confeccionamos disfraces de brujos/as en el área de plástica y a semejanza de ellos elaboramos en vez de pócimas, jabones de distintos colores, olores, formas. Posteriormente, con toda la producción, se realizó una exposición por cursos en los pasillos del colegio y con los jabones que tenían forma de calaveras y calabazas, los empaquetamos y se regalaron a todas las familias del Centro.

La tercera actividad, ilustra el oficio de **Piconero**.

La localidad de Cañaveral está situada en una dehesa, por tanto empezamos a trabajar la dehesa y la encina. Visualizamos de forma colectiva el vídeo: *“Cómo se hace picón”*.

Las actividades posteriores se repartieron por cursos, de esta manera, los más pequeños elaboraron carteles alusivos a la encina con diferentes técnicas y collages. Los del **primer ciclo** dibujaron en uno de los carteles una anciana echando una firma al brasero, y alrededor de ella se pegaron adivinanzas cuyo tema era el invierno, en forma de brasero. Los del **segundo ciclo** se inventaron cuentos cuya temática era el frío, en el que debían aparecer distintas formas de combatirlo, el texto se plasmó en encinas troqueladas. Los **mayores** del colegio inventaron poesías en encinas con formato grande y para finalizar rotulamos el vocabulario desconocido para los niños de hoy en día sobre la profesión y sus herramientas.

La aportación de los padres/madres es de agradecer, puesto que trajeron al

Centro braseros antiguos y badilas que enriquecieron la exposición.

La cuarta actividad, nos descubre las *dos fábricas de chocolates: “La Favorita y La Arábiga” y el oficio de chocolatero.*

Primeramente buscamos en el mapa la situación de las fábricas en la localidad. Investigando sobre ellas en internet encontramos y recopilamos un artículo en el periódico Hoy, en la que se entrevista a Consuelo Boticario Boticario, nieta del propietario de la fábrica. Nos pusimos en contacto con ella y nos aportó mayor información y muchas curiosidades.

Posteriormente visualizamos dos vídeos de fábricas de chocolate en España y en el extranjero sobre el proceso de fabricación y distribución del mismo. Al terminar, repartimos por cursos diferentes chocolates (blanco, negro, con leche, con frutos secos, de diversos sabores...) para hacer una cata de cada uno de ellos.

Después, los mayores elaboraron carteles con el mapa del mundo reflejando países productores y países consumidores. Hubo explicaciones sobre el proceso, desde la

siembra hasta el consumo, incluyendo las maquinarias que hay en dichas fábricas. También se expusieron a través de carteles los beneficios y perjuicios del chocolate, haciéndonos eco de las virtudes y ‘desvirtudes’ en materia alimentaria del mismo.

En el área de Plástica, se construyó una maqueta simulando una fábrica de chocolate y en papel continuo se plasmaron diversas preguntas y curiosidades que tenían los niños del segundo ciclo, sobre la fábrica de chocolate de su pueblo, la elaboración, producción, exportación, etc.; recopilando individualmente un dossier sobre dicha investigación.

Los pequeños confeccionaron cuentos gigantes, incluyendo los envoltorios de los distintos chocolates de la cata, indicando la procedencia, las cantidades, los ingredientes. Luego, para todo el colegio, representaron bailes y canciones alusivas.

En la exposición final, además de todas las producciones realizadas por los alumnos, también pudimos comprobar la cantidad de libros que hay en la Biblioteca, cuyo título fuera el chocolate. Incidimos en “*Charlie y la Fábrica de*

■ CEIP Santa Marina. Cañaveral.

chocolate” de Roald Dalh y algunos cursos se animaron a proyectar la película. Se completó la exposición con postres elaborados por los niños, que los repartieron por cursos.

Como curiosidad comentar que conseguimos moldes, envolturas antiguas, documentación de compra-venta de productos de la época que sirvieron para ilustrar de forma real el cometido que perseguíamos.

La quinta actividad tiene que ver con diversos oficios relacionados con **la trashumancia y la Vía de la Plata (el oficio de esquilador) y la Ruta de las Chimeneas.**

Los alumnos mayores del centro leyeron el libro, *“Las horas largas”*, de Concha López Narváez, libro cuyo tema principal es la trashumancia. Partiendo de aquí aprendieron cómo hacer la reseña de un libro. Posteriormente se realizaron actividades y juegos sobre la trashumancia. Además, investigamos por cursos los distintos tipos de ovejas que existen y programamos una ruta senderista hasta la estación.

Más tarde, ante la admiración de los niños, los esquiladores nos explicaron el antes,

durante y después de esquilar varias ovejas: unas a máquina y otras a tijeras, todas las curiosidades sobre la profesión y los distintos tipos que hay.

Otro día visitamos y realizamos la ruta de las chimeneas, comprobando que cruza por el centro de la localidad, por la conocida Calle Real. Nos explicaron las diferentes chimeneas, sus formas, materiales, curiosidades, todo ello en colaboración con la nieta del diseñador de dichas chimeneas. Después de observarlas se realizaron diversos dibujos seleccionando la chimenea que más les gustara. Ya en el colegio, se expusieron todos los dibujos, eligiendo el más representativo. Al final se confeccionaron por grupos o individualmente la chimenea elegida con arcilla blanca. Todas ellas quedaron expuestas por los diferentes pasillos.

El sexto y último proyecto, fue la visita a la **fábrica de Iberceras y el oficio de cerero.**

Comenzamos con otra ruta senderista hasta la Estación, lugar donde está situada la fábrica de Iberceras. Lo primero que hicimos al llegar fue estar muy atentos a la explicación de los diferentes productos y actividades realizadas en esta fábrica, visitar todas las salas de trabajo, observar los diferentes usos, máquinas utilizadas, laboratorios y salas de control, almacenamiento, calderas, etc. A la vuelta realizamos un trabajo cuyo tema fue: *“Visito una fábrica”*, en la que explican todo lo que han visto y aprendido. También ubicamos otras fábricas de ceras en la localidad que ya están cerradas, en éstas se hacían velas muy originales con diferentes formas y colores, iniciamos búsqueda de velas antiguas o imágenes de ellas.

Ya para concluir, sólo comentar que el proyecto ha sido muy enriquecedor, nos ha dado a conocer las distintas profesiones del presente y del pasado de esta localidad, siendo conscientes de que quedamos muchas sin trabajar y dejamos una puerta abierta para cuando se quiera o se pueda retomar el mismo. Hemos conseguido que los niños valoren la importancia y la necesidad de todas las profesiones existentes y demostrado, que a partir de un proyecto en común, se puede implicar a toda la comunidad educativa, y conseguir con ello el beneficio personal, académico, grupal y social que todo este esfuerzo conlleva. ■

Agradecimientos y colaboraciones

Queremos agradecer la aportación y colaboración directa o indirectamente a nuestro proyecto, porque sin ellos no hubiera sido lo mismo de:

► Artículo publicado en noviembre /diciembre de 1998 en "Cañaverál Informativo" y reproducido posteriormente por Torrejuncillo en **Todo Noticias del día** 28/04/2013 en su web, LA INDUSTRIA EN CAÑAVERAL ANTES

DE A LLEGADA DEL FERROCARRIL, POR ALEJANDRO VALIENTE LOURTAU.

- Maquinista de la Estación.
- Fábrica de Jamones y Embutidos Mallo, cuyo gerente, Pedro Mallo, fue elegido Empresario Extremeño del Año 2013. (Noticia recogida en el Periódico Extremadura el 20/06/2013.)
- Familiares de la fábrica Jabones Muñoz.
- Doña Consuelo Boticario Boticario, nieta del propietario de la Fábrica de chocolate.
- Cuadrilla de esquiladores, explicación por parte de un padre de alumnas del Centro. (Raúl Toribio Aspano).
- Explicación de la ruta de las chimeneas, madre de alumnos del Centro (M^a Sara Gutiérrez Portero).
- Empresa española Iberceras, galardonada con la Placa de Honor de la Asociación Española de Científicos (AEC) por su labor en el campo de la investigación científica y el desarrollo tecnológico.
- AMPA.

Experiencias *educativas*

INFANTIL / PRIMARIA

Mejora de la convivencia en el colegio y en los recreos

Concepción M^a Sánchez Delgado, Cristina Porras Chamorro, Francisco Javier Pérez Sánchez, Montserrat Ramos Martín, M^a Paz Sancho Elvira, Sandra Jaquelina Guajardo, Cristina Alfonso Amor, M^a Isabel Navarro Martín, José Luis Delgado Madrigal, M^a Eugenia Villamón Blanco, M^a Soledad López Domínguez, María González Gómez, Marciana Prieto Moreno, Esther Gaspar Pino, Bárbara García Jorge
CEIP "Santiago Ramón y Cajal" (Plasencia).

Somos el colegio de Educación Infantil y Primaria "Santiago Ramón y Cajal" y desde 2007-2008 formamos parte de la Red de Escuelas de Inteligencia Emocional. El colegio está situado en el centro de Plasencia, escolariza una gran diversidad de alumnado y cuenta con un Aula Especializada en TEA. Desde los comienzos hemos trabajado para mejorar las competencias socioemocionales de los miembros de la comunidad educativa y este curso 2014-15 desarrollamos el proyecto "LA INTELIGENCIA EMOCIONAL COMO HERRAMIENTA PARA MEJORAR LA CONVIVENCIA EN EL COLEGIO Y EN LOS RECREOS".

Abordamos este proyecto porque en nuestro día a día escolar nos encontramos con situaciones de conflictos entre alumnos, dificultades de interacción en los tiempos de recreo en unos patios con unas dimensiones reducidas y rodeados de edificios altos que limitan mucho el movimiento de los niños y crean un ambiente muy ruidoso y molesto, nos encontramos también con deterioro del material e instalaciones. Sentimos que todos los miembros de la comunidad necesitamos fijarnos más en qué y quién tenemos a nuestro alrededor y ser conscientes de que podemos mejorar la convivencia y el entorno

Y es así como iniciamos esto que ahora os vamos a contar.

EL PRINCIPIO...

Al inicio del curso 15 profesores constituimos un Grupo de Trabajo e iniciamos el proyecto reflexionando sobre las necesidades de la comunidad a la que pertenecemos y estableciendo como prioridad mejorar la convivencia dentro del colegio y en los patios.

El siguiente paso durante el primer trimestre fue pedir al claustro, a los alumnos (de infantil hasta 6ºEP a través de las asambleas) y al resto de los miembros de la comunidad educativa (Ates, conserje) que reflexionaran sobre:

1. Quiénes somos
2. Qué tenemos (y es de todos)
3. Qué es lo que hay que mejorar
4. Cómo podemos mejorar

Una vez recogidas todas las reflexiones hechas por los niños, identificándose como miembros de la comunidad educativa y protagonistas en el cuidado de los demás y del entorno, establecemos que queremos conseguir:

Experiencias educativas

■ CEIP "Santiago Ramón y Cajal" (Plasencia).

LUNES TWISTER	MARTES COMBA	MIÉRCOLES TWISTER	JUEVES COMBA	VIERNES PIÑA PILLA

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

- ▶▶ **Jugar en los recreos:** con ayuda, sin ayuda, a juegos muy básicos, a juegos más complicados...
- ▶▶ **Resolver conflictos** de manera pacífica.
- ▶▶ **Mantener limpias** las zonas comunes: servicios, patios y pasillos.
- ▶▶ Lograr **desplazamientos ordenados y respetuosos** por el centro
- ▶▶ **Cuidar** las instalaciones y el entorno
- ▶▶ **Ser educados y ayudar** al que lo necesite: saludar, pedir por favor, dar las gracias.

LA PRÁCTICA...

A finales del primer trimestre, el Grupo de Trabajo de profesores nos organizamos en 3 subgrupos, GRUPO DE METAS, GRUPO DE PATIOS y GRUPO DE JUEGOS para el desarrollo de las tareas a lo largo del curso.

Tareas del GRUPO DE METAS, una tarea con los tutores es proporcionar la información sobre las metas que queremos conseguir y que se han establecido teniendo en cuenta sus reflexiones para que estos a su vez la transmitan a los alumnos (en asambleas).

Otra tarea con los alumnos es elaborar carteles en los que las metas aparecen en imágenes, se coloca un cartel general en un lugar visible en cada clase y carteles individuales por todo el centro (imagen 1).

Y la **última tarea** también con los alumnos, es organizar grupos de alumnos de 5º y 6º que voluntariamente quieren ayudar a los niños, aconsejar, resolver situaciones (en las salidas y entradas al recreo)... y ser ayudantes de juego en el patio grande (de 3º a 6º). Los alumnos voluntarios se colocan (cuando suena el timbre) en las escaleras, pasillos y puertas de los servicios durante 5 minutos hasta que sus compañeros han bajado y a continuación van a ayudar al patio grande.

Tareas del GRUPO DE PATIOS, una tarea es recoger información sobre niños con dificultades para interactuar en el recreo, las causas de estas dificultades y las preferencias de juego que tienen.

Otra tarea con los alumnos, es organizar grupos de alumnos de 2º que voluntariamente quieren ayudar a jugar a sus compañeros (de 1er curso de 2º ciclo de E.I hasta 2º EP), y enseñarles a ser ayudantes de juego.

Y la **última tarea** es elaborar y diseñar un horario semanal de juegos que abarque desde juegos motóricos simples (el corro) hasta otros más elaborados (tres en raya) que sirvan de referencia para los ayudantes de juego, estará puesto en un lugar visible de cada patio. Este horario se modifica según las preferencias de los niños.

Tareas del GRUPO DE JUEGOS, una tarea es elaborar una lista de juegos variados (que se irán renovando) teniendo en cuenta las preferencias de los niños y los materiales que vamos elaborando.

Otra tarea adaptar con pictogramas las normas de los juegos para facilitar la comprensión (hay un libro de normas en cada caja de material)

Otra tarea decorar patios y otros espacios de juego: pintura de juegos en el suelo y paredes (escondite inglés, rayuela, twister, caminos para chapas, huellas...), así como recopilar y reponer los materiales de juego (pañuelos, combas, tapones...) y elaborar juegos con material de reciclaje (bolos, rana...).

Y la **última tarea** es elaborar (a final de curso) diplomas para los niños ayudantes como reconocimiento a su labor por haber hecho del cole un lugar mejor.

LOS RESULTADOS...

Antes de finalizar el curso hicimos la evaluación del proyecto en tres ámbitos: en el grupo de trabajo, en el claustro y en el aula (asamblea) y las conclusiones han sido que los conflictos han disminuido, que nuestro cole está más limpio y más cuidado, que los profesores y los alumnos nos mostramos más educados y respetuosos, que todos nos sentimos parte de este proyecto en el que buscamos un colegio mejor y que hemos logrado que aparezcan conductas de imitación de juegos, de interacción y que se utilice de forma más consciente el juego como herramienta de socialización

Pero debemos seguir trabajando y conseguir la implicación de todos los miembros de la comunidad escolar, que todos seamos modelos de referencia para "los niños ayudantes" (en los juegos y en otras tareas) ,y que anticipemos los juegos

En el

patio

jugamos

En la

biblioteca

yo

libro

y me

caracota

caracota

a

LA GOMA

En la

goma

juegamos

caracota

El

nina

con los

que

yo

a un

del

nina

y

dice

quiere

LA ZAPATILLA POR DETRÁS

Los

ninos

en

un

despues

se

le

zapato

de

para

al

de

para

al

LA RAYUELA

luego

yo

y

no

caracota

piso la rayuela

EL TRES EN RAYA

Por

turnos

hay que

colocar

las 3

fichas

iguales

en

lineas

lineas

EL PILLA-PILLA

El

nina

a

los

para

atraparlos

atrapa

un

nina

nina

ayuda

atrapar

a

nina

EL TWISTER

que

se

coloca

en

la

mano

en el

color

y

no

se

atrapa

EL ESCONDIRTE INGLÉS

La

nina

con

los

se

acercan

para

locas

pared

Si

la

no

se

atrapa

PALMAS CORRIDAS

Si

nina

le

da

en

la

manos

que

con

para

atrapar

un

de

que

a

su

LA MURALLA CHINA

Tienen que

crucar

la

del

aviso

Si

el

le

le

coloca

en

la

para

a

otros

niños

EL ZORRO

Un

nina

tiene

una

cola

y

todos

los

niños

corren

para

quiere

la

cola

Si

le

le

quita

cola

le

quita

cola

Si

le

quita

cola

le

quita

cola

le

quita

cola

le

Mejora de la convivencia en el colegio y en los recreos ■

del patio a los niños que lo necesiten, porque el patio es un entorno en el que se genera mucho caos y no es funcional tratar de que aprenda a jugar allí directamente.

Y PARA FINALIZAR...

Este Proyecto que hemos desarrollado durante este curso y que pretendemos mantener en el futuro nos ha aportado aspectos tan valiosos...

Ha reforzado los sentimientos de pertenencia a una comunidad, nos ha ayudado a sentir el colegio nuestro y a responsabilizarnos de su cuidado.

Ha despertado y potenciado la empatía, hemos enseñado y ayudado a jugar, lo mismo que nos gustaría que los demás hicieran con nosotros, de niño a niño y de maestro a niño.

Ha aumentado nuestra autoestima, los demás reconocen y valoran lo que hacemos y todos estamos más contentos.

Hemos desarrollado la imaginación y la creatividad, mediante la construcción de juegos con materiales reciclables y fijándonos cómo utilizan los niños de manera libre los materiales.

Hemos adquirido conocimientos acerca del juego, etapas de desarrollo, causas de las dificultades en el juego, estrategias para enseñar a jugar...

Y lo más importante, nos hemos convencido de que la convivencia en paz y el juego son dos herramientas fundamentales para lograr una sociedad mejor. ■

Experiencias *educativas*

SECUNDARIA / BACHILLERATO

**Concienciando sobre los peligros
de Internet y su prevención**

Pablo Díaz Márquez

IES Francisco de Orellana (Trujillo).

Internet, una de las herramientas más útiles y poderosas de la actualidad para nuestro desarrollo, se encuentra infestada de amenazas y peligros, de los cuales muchas veces no somos conscientes. Uno de nuestros objetivos como docentes es el de dar a conocer su existencia, cercanía y alcance real del problema, así como el de enseñar a protegerse de los mismos mediante el seguimiento serie de sencillas pautas y sobre todo, haciendo uso del sentido común. Quizá estas medidas nunca consigan protegernos totalmente, pero al menos podrán evitar la mayor parte de los males que conocemos.

Palabras clave: Internet, malware, seguridad, WIFI, hackers, Ingeniería Social

Introducción

Uno de los temas impartidos en la asignatura de 4º de ESO de Informática del IES Francisco de Orellana de Trujillo hace referencia a los problemas de seguridad que surgen con el uso masivo de redes y en concreto con Internet. Ciberdelitos, malware, problemas de privacidad relacionados con las Redes Sociales o el uso indebido de redes WIFI ajenas son tratados dentro de este bloque de contenidos con la intención de que el alumno adquiriera una visión más amplia de las situaciones a las que puede enfrentarse cuanto utiliza este tipo de tecnologías.

Previo al desarrollo de los conceptos teóricos, los alumnos realizan un pequeño debate informal, guiado y moderado por un el que escribe estas líneas, mediante el cual se intenta determinar su visión particular de peligros existentes en la red. **Todos están de acuerdo en que existen serias amenazas en Internet, pero por lo general, ni las consideran importantes, ni piensan que les afecten directamente.** Podríamos decir que un amplio porcentaje de la clase está de acuerdo en los siguientes puntos:

■ IES Francisco de Orellana (Trujillo).

1. Sus datos personales son poco importantes. La mayoría de los alumnos no disponen de cuentas bancarias, tarjetas de crédito o información susceptible de ser robada. Cualquier otra información como mensajes, fotos, vídeos... no es muy importante y por tanto es poco probable que alguien quisiera robarla para sacar algún provecho de la misma.

2. Aquellas personas que pudieran estar interesadas en nuestros datos (principalmente personas cercanas) no tienen conocimientos suficientes para acceder a ellos, salvo en el caso de sustracción o robo físico del ordenador o dispositivo que los contiene.

3. El uso de redes WIFI ajenas, no es considerado por ellos como un robo de datos. Tampoco piensan que sea peligroso. En el peor de los casos, si alguien se conecta a tu red, podría ralentizar tus propias conexiones a Internet. Además, la mayoría de los routers de ADSL y fibra óptica domésticos disponen de una clave de acceso que hace prácticamente imposible que se pueda acceder a los mismos sin conocerla.

4. El acceso no autorizado a nuestros datos y recursos informáticos tales como nuestra red WIFI solo puede ser realizado por hackers con conocimientos muy elevados de informática.

Hubiera sido interesante realizar tras el debate una encuesta formal con una batería de preguntas correctamente estructurada a fin de obtener unos resultados que pudieran ser mostrados de forma gráfica en este artículo. Sin embargo, cuando me surgió la posibilidad de escribirlo, esta actividad ya había sido realizada. Plantear la encuesta con posterioridad no habría proporcionado los resultados correctos. No obstante, esta actividad queda abierta para futuros cursos. Es más, a largo plazo podría estudiarse la evolución, promoción a promoción, de cómo perciben los alumnos los peligros existentes en Internet.

Basándome en estas opiniones, relativas a su propia percepción sobre Internet y sus peligros, puedo comprobar que **los alumnos son mucho más vulnerables de lo que pudiera parecer**, y por tanto me veo en la

obligación de definir una serie de pautas de trabajo y objetivos que les permitan abrir sus mentes para comprender la situación real a la que se enfrentan cuando usan esta red. Podríamos enumerar estos objetivos en:

1. Estudiar ejemplos de situaciones reales ocurridas a personas comunes (en muchos casos adolescentes) fruto del desconocimiento de amenazas existentes en la red o de subestimar su peligrosidad.
2. Entender que podemos ser víctimas de cualquiera, tenga o no conocimientos elevados en Informática.
3. Conocer las medidas básicas de actuación para protegernos de estas amenazas.

Amenazas existentes y víctimas reales

El primero de los objetivos propuestos en este tema es el de enseñar el tipo de amenazas con las que podemos encontrarnos con el uso de Internet, y el cambiar la forma en que los alumnos las perciben, dándoles la importancia que se merecen. Y quizá la mejor forma de realizar este cometido es mostrar experiencias reales de distintas personas. En primer lugar, yo mismo puedo contar mis propias vivencias. Pero es posible que la voz de otras personas pueda abrirles más los ojos. **Quizá sea complicado contactar con verdaderos expertos para dar una charla en nuestro IES, pero si buscamos en la red, encontraremos cientos de entrevistas, documentales o ponencias en donde profesionales del tema describen sus propias anécdotas o vivencias.** De entre todos los que pude visionar, me quedé

con algunos que me parecieron bastante interesantes:

- ▶▶ Charla de Chema Alonso, considerado como uno de los mejores hackers españoles y experto en seguridad de redes, además de humorista, en el congreso “Creo en Internet” celebrado en septiembre de 2011 en Madrid.^[CREO]
- ▶▶ Capítulo “Policías y Lãdrones” de la serie Crónicas de RTVE emitido en mayo de 2013 por esta cadena.^[POLI]
- ▶▶ Capítulo “El precio de lo gratuito” de la serie Revolución Virtual de la BBC.^[PREC]
- ▶▶ Algunas entrevistas realizadas en los distintos capítulos de la serie “Mundo Hacker” de Discovery Channel.^{[SPAM][WIFI][MOVI]}

Después del visionado de estos documentos, y de alguna experiencia adicional que pude yo aportar, parece que los alumnos comenzaron a ser conscientes de que Internet puede ser una herramienta peligrosa para todos si no se hace un correcto uso de la misma.

Los alumnos son mucho más vulnerables de lo que pudiera parecer.

Quién puede ejecutar las amenazas

Una vez conseguido el objetivo de que el alumno sea consciente de muchas de las amenazas a las que se enfrentan los usuarios de Internet, el siguiente paso es concienciar de que la realización técnica de las mismas puede ser llevada a cabo por personas cercanas a nosotros con no demasiados conocimientos de Informática. Para ello, qué mejor forma que convertir a los alumnos en “pequeños hackers”. Si conseguimos que los alumnos aprendan a romper la seguridad

■ IES Francisco de Orellana (Trujillo).

de algún sistema informático de una forma sencilla, les estaremos enseñando al mismo tiempo que cualquiera con un poco de interés también puede hacerlo. **Quizá no sea fácil romper la seguridad de cualquier equipo informático, pero sí la de aquellos que estén mal configurados, o en los que sus usuarios no tengan ningún tipo de precaución a la hora de instalar programas.** De forma indirecta intentamos conseguir que los alumnos aprendan a proteger sus equipos y sus datos de terceras personas que pudieran hacer lo que ellos van a intentar realizar en el entorno controlado de la clase.

Con anterioridad, ya estudiamos en clase los conceptos de cliente/servidor, y vimos algunas conocidas aplicaciones como SSH o VNC que permiten utilizar los recursos de un equipo remoto desde nuestra máquina local, independientemente del tipo de máquina o sistema operativo que usemos, las cuales nos pueden servir perfectamente para nuestro cometido en clase. Además de estos programas de uso general, existe también gran cantidad de malware específico diseñado para este fin_[VIRU], aunque en nuestro caso no nos centraremos en su estudio.

En la imagen 1 vemos distintas versiones de servidores y clientes SSH disponibles para la plataforma Android que pueden ser descargados gratis directamente desde el Google Play. *Ver imagen 1.*

Vamos a enumerar a continuación, de forma muy general, los distintos pasos a seguir para que el alumno pueda tomar el control de una determinada máquina objetivo por medio de éstas u otras herramientas.

■ Lo primero es lograr instalar y configurar el software de control que deseemos en la máquina de la víctima. Para pruebas en clase, esta máquina puede ser un teléfono propio. Pero en una situación real, la instalación debería realizarse en una máquina ajena. Existen numerosos spoits que pueden facilitarnos la tarea, pero en nuestro caso haremos uso de **la Ingeniería Social, una de las amenazas más simples y eficaces_[CINC], además de ser considerada como la más peligrosa de la red_[INGE].** En uno de los capítulos de "Mundo Hacker" vistos por los alumnos_[MOV] se planteaba una curiosa y efectiva manera de "colar un

Imagen 1. Distintas versiones de servidores y clientes SSH disponibles para Android

Imagen 2. Programa PulWifi para Android detectando redes nuestro IES

software” en un teléfono, sin que el usuario se percatara de lo que estaba instalando, haciendo uso de códigos QR_[CODI]. Existen numerosas aplicaciones gratuitas que nos permiten generar este tipo de códigos de una forma sencilla.

■ Una vez instalado y configurado el software de control podremos acceder a la máquina objetivo, siempre que se den las condiciones adecuadas. Quizá lo más sencillo para que todo funcione sea trabajar en un entorno de prueba controlado, como puede ser la clase, compartiendo la misma red local mediante una conexión WIFI. Si esto no ocurre, nuestro acceso se puede complicar bastante. Fuera de clase, también es posible acceder a la máquina objetivo a través de una red local si esta se conecta a Internet a través de un punto de acceso WIFI vulnerable, incluso si este está protegido con una clave.

■ Muchos de los puntos de acceso WIFI domésticos existentes en el entorno

De forma indirecta intentamos conseguir que los alumnos aprendan a proteger sus equipos y sus datos de terceras personas.

de nuestro domicilio o de trabajo están mal configurados. Algunos cifran las comunicaciones con una clave que viene de serie, y que en la mayoría de los casos puede ser calculada fácilmente. En otros

casos, se utiliza el obsoleto cifrado WEP, en cuyo caso, solo hay que esperar a que alguien utilice esa conexión para capturar paquetes y calcular la clave en un tiempo razonable. Si por el contrario se utilizan cifrados WPA/WPA2 con

claves robustas, puede ser muy complicado calcular la clave, salvo en algunos casos en los que se utilicen routers antiguos con tecnología WPS, o bien la configuración de esta no sea la adecuada. En estos casos, puede ser posible realizar un ataque Reaven_[VULN] y obtener todos los datos de conexión en un tiempo inferior a 24 horas. Existen numerosos programas que realizan todos estos cálculos_[HERR]. Nosotros hemos utilizado la suite WIFISlax para PC_[WIFI2] y programas de apoyo adicionales

■ IES Francisco de Orellana (Trujillo).

como PulWiFi para Android^[PULWI], el cual se muestra en funcionamiento en la imagen 2.

■ Desde el propio IES hicimos un estudio de qué redes WIFI del entorno estaban mal configuradas. **Nos topamos con un dato escalofriante: un 40% de las redes WIFI ubicadas a nuestro alcance desde el instituto eran vulnerables.** Si bien es cierto que no fuimos capaces de encontrar más que 15 redes WIFI con una potencia aceptable, seguramente debido a que la zona no está muy densamente poblada, también es cierto que la muestra es razonablemente representativa.

▶▶ 4 redes WEP (incluyendo la de nuestro IES y la del CEIP las Américas)

▶▶ 8 redes WPA con WPS activo (al menos una claramente débil)

▶▶ 1 red WPA con la clave de fábrica activada.

Medidas preventivas a tener en cuenta

El último de los objetivos propuestos para estas clases es que el alumno sepa defenderse de las amenazas tratadas. Esto no va a ser siempre posible, pero al menos, con un poco de sentido común, siguiendo una serie de pautas, podremos evitar la mayoría de estas.

■ Hemos aprendido que la amenaza más peligrosa con la que podemos toparnos parte de la Ingeniería Social, la cual nos convierte a nosotros mismos en el eslabón débil del sistema. Siempre nos encontramos a un solo clic de “meter la pata”. Así que debemos ser cautos y desconfiar. No debemos instalar ningún programa de ninguna fuente que no sea de plena confianza, incluso cuando esta proceda de un amigo, de un código QR promocional pegado en un cartel, o de una página vistosa y elegante que

nos encontramos navegando por la red. **Debemos usar el sentido común y ser muy conscientes de qué es lo que instalamos, y por qué lo hacemos.**

■ Debemos intentar proteger con algún tipo de clave los aparatos que utilicemos para evitar el acceso físico a los mismos de personas no autorizadas. Además, muchas aplicaciones aparentemente inofensivas que usamos a diario pueden realizar instalaciones de terceros programas en background sin nuestro consentimiento. Es por ello por lo que deberíamos bloquear los sistemas de instalación con algún tipo de clave.

Herramienta de auditoría de redes ejecutada desde WifiSlax

■ Deberíamos instalar en nuestros ordenadores/smartphones algún antivirus, así como algún tipo de firewall a fin de evitar conexiones no deseadas, desde o hacia el software que tenemos funcionando en ellas. Es un poco absurdo, por ejemplo, que un programa “linterna” para el móvil pueda conectarse a Internet. Si no tenemos más remedio que utilizarlo, al menos podremos bloquear sus intentos de conexión, pudiendo evitar así posibles problemas.

■ Debemos proteger nuestros puntos de acceso WIFI mediante el uso de claves poco comunes y distintas a las que vienen de serie en los mismos. También debemos evitar los cifrados WEP, y deshabilitar los cómodos sistemas WPS.

Conclusión

Internet, pese a ser una de las mejores herramientas creadas por el hombre para su desarrollo, está plagada de peligros. Debemos ser conscientes de su existencia, y actuar en todo momento con precaución. Si seguimos las pautas mostradas en este documento, podremos evitar muchas situaciones indeseadas. Es cierto que **nunca estaremos seguros al 100%, pero al menos hay que intentar ponérselo un poco más difícil los delincuentes que quieren aprovecharse de nosotros.** ■

Bibliografía

- ▶▶ [CINC] Nota de prensa. “Cinco motivos por los que las trampas de la ingeniería social funcionan”. MicroTrend España. <http://www.trendmicro.es/newsroom/pr/cinco-motivos-por-los-que-las-trampas-de-la-ingeniera-social-funcionan/>
- ▶▶ [CODI] Artículo. “Códigos QR: la nueva puerta de entrada para malware en Android”. Mónica Tilves. [http://www.siliconweek.es/security/virus/codigos-](http://www.siliconweek.es/security/virus/codigos-qr-nueva-puerta-de-entrada-para-malware-en-android-15410)

[qr-nueva-puerta-de-entrada-para-malware-en-android-15410](http://www.siliconweek.es/security/virus/codigos-qr-nueva-puerta-de-entrada-para-malware-en-android-15410)

▶▶ [CREO] Congreso “Creo en Internet”, Madrid. 11/11/2011. Charla de Chema Alonso (hacker, cómico, profesor y experto en seguridad informática). <https://youtu.be/GpXjM0oCSvQ>

▶▶ [CRON] Crónicas (RTVE). 24/May/2013. “Policías y l@drone” <http://www.rtve.es/alacarta/videos/cronicas/cronicas-policis-ldrones/1834689/>

▶▶ [GENE] Generador de códigos QR online. <http://www.codigos-qr.com/generador-de-codigos-qr/>

▶▶ [HERR] Artículo. “5 herramientas para obtener claves de redes inalámbricas”. Neoteo. <http://www.neoteo.com/5-herramientas-para-obtener-claves-de-redes-inalambricas/>

▶▶ [INGE] Artículo. “La ingeniería social sigue siendo la amenaza más peligrosa”. Bárbara Madariaga. <http://xombra.com/index.php?do/noticias/nota/4025/op/4/t/la-ingeniera-social-sigue>

▶▶ [MOVI] Mundo Hacker (Discovery MAX). Capítulo 4. Temporada 1. “Seguridad Móvil”. http://mhd004.blob.core.windows.net/mhd004/mundohacker_moviles.mp4

▶▶ [PREC] La Revolución Virtual (BBC). Capítulo 3. “El precio de lo gratuito”. <https://youtu.be/9CghMhaNdZI>

▶▶ [PULW] Página oficial de PulWIFI. <http://pulWIFI.net/>

▶▶ [SPAM] Mundo Hacker (Discovery MAX). Capítulo 1. Temporada 1. “Spam y phishing”. http://mhd001.blob.core.windows.net/mhd001/mundohacker_spam.mp4

▶▶ [VIRU] Viruslist.com. “Todo sobre Seguridad en Internet” <http://www.viruslist.com/sp/hackers>

▶▶ [VULN] Artículo. “Vulnerabilidad en el protocolo WIFI Protected Setup (WPS)”. Seguridad para todos. <http://www.seguridadparatodos.es/2012/01/vulnerabilidad-en-el-protocolo-wifi.html>

▶▶ [WIFI] Mundo Hacker (Discovery MAX). Capítulo 2. Temporada 1. “Redes WIFI”. http://mhd002.blob.core.windows.net/mhd002/mundohacker_WIFI.mp4

▶▶ [WIFI2] Página oficial de WiFiSlax. <http://www.WifiSlax.com/>

Experiencias *educativas*

EDUCACIÓN DE ADULTOS

The classic stories

María Belén Cornejo Aliseda / Alejandro Porras Muñoz,
CEPA Centro de Educación de Personas Adultas de Miajadas.

Justificación

Esta experiencia educativa comienza como un nuevo reto para el alumnado del curso de lengua extranjera para castellano hablantes; inglés. Después de varios años sumergidos en el conocimiento de esta lengua les planteamos una nueva meta; Dramatizar algunos cuentos clásicos en inglés para los alumnos de los colegios de la zona.

Este reto exigía que nuestros alumnos no solo fueran capaces de leer un cuento en inglés sino también que fueran capaces de memorizarlo en este idioma, adaptar el vocabulario al tipo de público y dramatizarlo.

Desde el primer momento que lanzamos esta iniciativa surgió un pequeño grupo de alumnos dispuestos a trabajar y alcanzar la meta final.

Esta experiencia se planteó como actividad de clase pero al mismo tiempo pretendíamos dar a conocer el trabajo que realizan los alumnos del taller de inglés del CEPA de Miajadas. Para ello hemos actuado en todos los colegios de Miajadas, una guardería y en la Residencia de ancianos de San Martín de Porres.

Objetivos

Los objetivos que nos marcamos con este reto implicaban a varios frentes.

■ Objetivo para el Centro:

- ▶▶ Fomentar el trabajo en equipo entre alumnos de diferentes cursos a través de la participación en actividades conjuntas.
- ▶▶ Que la población en general y la comunidad educativa asocien el nombre de Centro con actividades formativas, educativas y culturales.

■ Objetivos para el alumnado del Centro:

- ▶▶ Fomentar la atracción por la lectura en otros idiomas.
- ▶▶ Valorar positivamente la capacidad para expresarse y transmitir conocimientos en otros idiomas.
- ▶▶ Potenciar las relaciones entre los compañeros/as trabajando en grupos.
- ▶▶ Entender que el inglés es una herramienta para la vida diaria.

■ CEPA Centro de Educación de Personas Adultas de Miajadas.

■ **Objetivos para los alumnos de los Colegios de la localidad:**

- ▶▶ Fomentar la continuidad de los cuentos clásicos.
- ▶▶ Fomentar la atracción por la lectura, las canciones y las dramatizaciones en otros idiomas desde edades tempranas.
- ▶▶ Ver que el aprendizaje se desarrolla a lo largo de la vida.

Actividades

■ Elección y adaptación de los cuentos clásicos

Se decide dramatizar dos cuentos clásicos; *Little Red Riding Hood and The Three Little Pigs*. La elección de estos dos cuentos fue un poco por ser de los más conocidos y populares, así al público al que iba a ir dirigida la obra les resultaría más fácil seguir la trama. La adaptación la ha realizado el profesor de inglés, convirtiendo en diálogos cortos la narración clásica de los dos cuentos, algunos de los alumnos implicados aportaron sugerencias para cambiar algunas frases que les resultaban

difíciles de pronunciar o eran muy largas. También se eligió una pequeña canción en inglés para los dos cuentos que a los niños les resultara fácil de aprender:

Who's afraid of the big bad Wolf?

Big bag Wolf, big bag Wolf.

Who's afraid of the big bad Wolf?

Big bag Wolf.

■ Realización de escenarios

Esta actividad la realizaron los alumnos que participan en el taller de pintura. Entre todos los alumnos implicados eligieron dos de los escenarios que iban a utilizar para de la representación de los dos cuentos.

El primer escenario sería un bosque que les serviría para representar el cuento de los Tres Cerditos; hasta que el lobo entra por la chimenea en la casa de ladrillo, y el de Caperucita Roja; hasta que esta el lobo llega a la casa de la abuelita.

El segundo escenario sería el interior de una casa, que serviría para representar el final de los dos cuentos, la entrada del

lobo por la chimenea y caída en la olla de sopa en el caso de los Tres Cerditos, y la visita de Caperucita al lobo disfrazado de abuelita en el caso de la Caperucita Roja.

■ Dramatizaciones

El primer paso fue asignar los personajes a cada uno de los alumnos. Se eligió un personaje para representar al lobo en los dos cuentos, uno por cada cerdito, otro para la caperucita, la madre de los cerditos, de caperucita y la abuela fueron asignados a la misma alumna ya que los diálogos eran cortos y el profesor de inglés participaría como narrador de los dos cuentos por la extensión de sus diálogos.

Una vez asignados los personajes, empezamos a ensayar y a practicar la lectura y pronunciación. Fueron surgiendo ideas de vestuario y de escenarios que al final se llevaron a la práctica con el interés y buen hacer de los alumnos.

Los alumnos de los colegios han participado activamente y hemos contado con la colaboración del personal de los centros.

■ Con los alumnos de los colegios.

Antes de realizar la actuación, y para asegurarnos de que los alumnos de los diferentes colegios conocieran el vocabulario clave de los dos cuentos facilitamos materiales preparatorios a los colegios: máscaras de los cerditos y el lobo que los alumnos debían pintar, recortar y llevar ese día, una viñetas desordenadas del cuento de Caperucita roja que debían de ordenar y colorear ... Se habló con el especialista de inglés y se le sugirió trabajar esos

materiales e ir introduciendo el vocabulario; lobo, cerdito, caperucita, abuela, casa, paja, madera... Los alumnos de los colegios han participado activamente y hemos contado con la colaboración del personal de los centros.

■ Representaciones en los colegios

Coincidiendo con la semana cultural del Centro se realizaron las representaciones en los diferentes centros de la localidad. Aunque en la primera actuación los nervios eran más evidentes a medida que está fue transcurriendo

■ CEPA Centro de Educación de Personas Adultas de Miajadas.

los actores valorando positivamente sus posibilidades y gracias al feedback del público estos fueron desapareciendo. Las caras de los niños especialmente cuando entraba el lobo en escena y su implicación a lo largo de la representación, se eligió a dos de los niños para que hicieran el papel de cazadores, ha sido uno de los aspectos más positivos y nos animó a continuar con nuestra ruta de representaciones. Aunque no estaba dentro de nuestra ruta decidimos hacer una parada en la residencia de ancianos de la localidad, siendo una experiencia gratificante y la acogida por parte de nuestros mayores fue maravillosa, ellos desconocían la lengua en la que se representaba pero al ser cuentos de su infancia y que ellos mismos a contado a sus hijos y nietos, la implicación fue generalizada, asustándose del lobo cuando aparecía en escena y avisando a caperucita y a los tres cerditos de la presencia del mimos.

Valoración

■ Del alumnado

Toda una experiencia. Al principio un poco inconsciente. Pero me quedo con los buenos ratos pasados, los nervios y el haber conocido mejor a la gente que ha participado (Ana Ramos.)

Alguien conocido me ha dicho: “a vosotros os tocan las palmas y para adelante”. Al final de todo he sacado positivo que podemos hacer lo que nos propongamos, aunque lo veas difícil al principio. El resultado es hacer felices a los demás. Han sido unas semanas estupendas con mis compañeros y con el profe. Lo hemos pasado pipa, lo que nos hemos reído y ha sido muy gratificante ver a los mayores tan entusiasmados. (Carmen Obregón.)

Me quedo con los buenos momentos que hemos pasado, aprendiendo y divirtiéndonos a la vez. Lo más gratificante es que, entre todos lo hemos hecho para otros. Lo que pensábamos que iba a ser un desastre, no ha salido tan mal, no? (Ana Cuadrado)

Dice un proverbio que la vida en su totalidad es una gran broma cósmica. Tómatela seriamente y la perderás. “ Compréndela únicamente a través de la risa”... (Paqui Pajuelo).

■ De los niños o espectadores

“Me ha gustado mucho, el lobo no era tan malo. Aunque me ha asustado un poquito. Vais a venir otro día con otros cuentos.”

“No pensaba que mi madre sabía tanto inglés. Habla muy bien”

“Es mi primer teatro en inglés y me ha gustado mucho”

A los niños les ha encantado la actividad y como previamente habían trabajado el material entregado conocían mucho vocabulario del cuento, aspecto que le facilitó la comprensión del cuento en inglés.

Nos gustaría señalar especialmente la visita a la Residencia de Ancianos que resultó absolutamente entrañable.

■ Del profesorado

Por parte del profesorado decir que la experiencia ha sido muy satisfactoria y gratificante. Los alumnos se han entregado y no han dejado de venir a los ensayos a pesar de la hora (las cuatro de la tarde). Recordemos que son alumnos con responsabilidades familiares y laborales, pero han sacado ratos para preparar vestuario, organizar la música, ensayar, actuar etc...¡Una suerte tener alumnos/as tan entregados y participativos! Desde aquí nuestras felicitaciones y enhorabuena.

Nos gustaría señalar especialmente la visita a la Residencia de ancianos que resultó absolutamente entrañable, por la acogida y expectación con la que nos recibieron. Incluso habían preparado un cartel anunciando la actividad. ■

IGNACIO **DE** L D E D O

OBRA **GRÁFICA**

Del Dedo

Por Álvaro Valverde

Conocimos a Ignacio del Dedo Rodríguez en el colegio “Ramón Cepeda” de Jerte, allá por la segunda mitad de la década de los ochenta del siglo pasado. Hasta su feliz y merecida jubilación, ha sido uno de los maestros más creativos con los que uno se ha cruzado en su ya larga carrera profesional, además de una de las personas más interesantes y con mejor sentido del humor que uno ha conocido en su vida.

Inquieto, curioso, capaz, lo mismo interpretaba una canción a la guitarra que escribía un cuento. De hecho, la Editora Regional de Extremadura publicó en 2007 un libro suyo dentro de la colección Vincapervinca: *Pozos del silencio*. En ese mismo sello había visto la luz, justo diez años antes, *Un arca de palabras*.

Aunque nacido en un pueblecito de la provincia de Ávila, Zorita de los Molinos, reside desde hace años en Jaraíz de la Vera. Miembro de la asociación cultural verata Cálamus, ideó una interesante experiencia educativa titulada “Cartas de Yuste” que, con el subtítulo “Una experiencia de creación literaria”, fue publicado en forma de libro por la Consejería de Educación de la Junta de Extremadura en su colección Programa de Cultura Extremeña. De éste y de otros proyectos concebidos por él, se nos da noticia en su blog *La memoria en el camino*.

Ignacio del Dedo había sido alumno de José María Valverde en la Universidad de Barcelona, donde se licenció en Filosofía, y a uno le gustaba mucho escuchar anécdotas de aquellas clases magistrales del profesor y poeta de Valencia de Alcántara.

Aficionado a los ordenadores desde que aparecieron por nuestras casas, es máster en Informática Educativa por la UNED.

Fue, en fin, responsable del *Taller de relato y poesía* de Jaraíz, vinculado a la Asociación de Escritores Extremeños, localidad donde trabajó hasta hace tres años como asesor de formación del Centro de Profesores y Recursos.

Una de sus facetas creativas más interesante es la de dibujante y pintor. También en el referido blog hay muestras de su destreza en ese campo. Y ahora aquí, en la revista Cáparra, donde han tenido a bien resaltar ese significativo aspecto.

Casado con Virginia, maestra de Infantil, cuando nos encontramos tenían un hijo, Abel. Llegó el siguiente pronto, al que, machadianamente, le pusieron Martín. Algunas mañanas, eso sí, tras una mala noche, en el colegio se refería, entre risas, a Caín, que ha dado en músico. ■

Para Nacho del Dedo

Por Isabel Leo

El trabajo tiene esas cosas: permite a veces conocer gente única e inolvidable. Para mí, y para muchos otros, estén o no, Nacho es una persona que deja huella. Una de las pocas que puedo decir que tiene las cosas claras, un humanista en toda la extensión de la palabra, un erudito discreto y nada pretencioso. Persona llena de virtudes, inteligente y sobre todo persona de corazón, de las que quedan pocas. Trabajador, a veces reconocido en premios (el Joaquín Sama entre otros), pero siempre maestro incansable preocupado por seguir investigando cómo hacer que esas pequeñas mentes aprendan.

Mi admiración y mi respeto por tu labor, por tu generosidad, por saber escuchar y por tu vehemencia en momentos necesarios y a veces sabiamente contenida, por tu compromiso y lucha por la verdad, por ser honesto.

Si sabio o genio es el que no se especializa solo en una cosa, tú lo eres: te salen bien desde las croquetas y la tortilla en la olla, hasta un retrato con pinceladas de música y palabras eróticas escondiendo creaciones filosóficas...

IGNACIO DEL DEDO

¿Te acuerdas de *Cartas de Yuste*? Nos contagiamos de tu entusiasmo por la palabra y cómo hacer que los niños se divirtieran usando su imaginación escribiendo. La palabra... es lo que nos queda y seguiremos usándola en la escuela y fuera de ella, con pedazos de tiza, con teclados o con lo que sea.

Nacho, mi enhorabuena porque creo que ahora podrás dedicar más tiempo a seguir creando, a hacer que esa individualidad tuya no pase desapercibida en el mundo y desde luego no estás solo. Virginia y tú formáis un buen equipo.

Mil gracias por todo y desde el corazón mi pequeño homenaje.

Un abrazo, compañero y amigo. ■

IGNACIO DEL DEDO

OBRA GRÁFICA

¿Cómo participar en Cáparra?

- 1.- Los artículos han de ser inéditos.
- 2.- La extensión de los mismos no será superior a 10 páginas DIN A4 a doble espacio y en tamaño de fuente 12; sin contar portada ni bibliografía, si hubiere.
- 3.- En la página de portada se hará constar: título del trabajo, nombre y dos apellidos de los autores, dirección de correo electrónico, teléfono, domicilio completo del primer autor o coordinador y centro donde se ha realizado la experiencia o, en su caso, centro donde se desarrolla la actividad profesional. También en la portada, se incluirá un resumen -cien palabras como máximo-; y unos términos (de 3 a 10) que sirvan como descriptores a la hora de referenciar el artículo.
- 5.- El texto de los trabajos se presentará en archivo impreso y en soporte electrónico como archivo de texto.
- 6.- Si el artículo se acompañara de fotos, se hará referencia a ellas dentro del texto -si se considera pertinente-; sin embargo, las imágenes se presentarán

aparte como archivos independientes, en formato tif o jpg, y con una resolución de al menos 300 ppp. y en ningún caso maquetadas junto con el texto.

- 7.- Una vez aceptados, los artículos pasan a ser propiedad de la revista, por cuanto no podrán ser presentados para su publicación o premio en otro medio o concurso sin autorización expresa.
 - 8.- La información sobre aceptación o no de los artículos se llevará a cabo a través del Centro de Profesores y Recursos de referencia.
 - 9.- Pensando en la excelencia de los textos, se recomienda cuidar la redacción, evitando repeticiones y procurando siempre la concisión y la claridad de ideas.
 - 10.- Se emitirá certificado de la publicación.
 11. Finalmente, el consejo de redacción se reserva el derecho de introducir modificaciones en los textos, previa consulta a los interesados.
- Para cualquier información adicional, es aconsejable acudir al CPR de la demarcación

CPRS de la provincia de Cáceres

C.P.R. DE CAMINOMORISCO

Avda. de las Hurdes, 15
10620 Caminomorisco (Cáceres)
Teléfono: 927 015 886 (55886)
Fax: 927 015 887 (55887)
<http://cprcaminomorisco.juntaextremadura.net>
cpr.caminomorisco@edu.gobex.es

C.P.R. DE HOYOS

Marialba, 1 - 10850 Hoyos (Cáceres)
Teléfono: 927 013 816 / 7 (53816 / 7)
Fax: 927 013 814 (53814)
<http://cprhoyos.juntaextremadura.net>
cpr.hoyos@edu.gobex.es

C.P.R. DE CORIA

Peligro, 5 - 10800 Coria (Cáceres)
Teléfono: 927 503 053 / 927 501 717
Fax: 927 500 403
<http://cprcoria.juntaextremadura.net>
cpr.coria@edu.gobex.es

C.P.R. DE BROZAS

Barriada Santa Lucía, s/n 10950 Brozas (Cáceres)
Teléfono: 927 018 550 (58550)
Fax: 927 018 549 (58549)
<http://cprbrozas.juntaextremadura.net>
cpr.brozass@edu.gobex.es

C.P.R. DE CACERES

Gómez Becerra, 6 - 10001 Cáceres
Teléfono: 927 004 867 (74867)
Fax: 927 004 836 (74836)

<http://cprcaceres.juntaextremadura.net>
cpr.caceres@edu.gobex.es

C.P.R. DE JARAIZ DE LA VERA

Avda. de la Constitución, 7 - Apartado 80
10400 Jaraíz de la Vera (Cáceres)
Teléfono: 927 014 822 (54822) - 927 014 823 (54823)
Fax: 927 014 824 (54824)
<http://cprjaraiz.juntaextremadura.net>
cpr.jaraizdelavera@edu.gobex.es

C.P.R. DE PLASENCIA

Avda. Virgen del Puerto, s/n (Complejo Universitario)
10600 Plasencia (Cáceres)
Teléfono: 927 017 947 / 927 017 078 (57947 / 57078)
Fax: 927 017 946 (57946)
<http://cprplasencia.juntaextremadura.net>
cpr.plasencia@edu.gobex.es

C.P.R. DE TRUJILLO

Avda. Ramón y Cajal, s/n - 10200 Trujillo (Cáceres)
Teléfono: 927 027 756 (77756)
Fax: 927 027 758 (77758)
<http://cprtrujillo.juntaextremadura.net>
cpr.trujillo@edu.gobex.es

C.P.R. DE NAVALMORAL DE LA MATA

Avda. San Isidro, 10; Apartado 221
10300 Navalmoral de la Mata (Cáceres)
Teléfono: 927 016 720 (56720)
Fax: 927 016 721 (56721)
<http://cprnavalmoral.juntaextremadura.net>
cpr.navalmoral@edu.gobex.es

Secretaría General de Educación
Delegación Provincial de Cáceres
Unidad de Programas Educativos

JUNTA DE EXTREMADURA
Consejería de Educación y Empleo