

EL VIAJE DE ENEAS

Nº 6 ABRIL-JUNIO 2015 REVISTA DE EDUCACIÓN E INVESTIGACIÓN. ISSN 2341-1007

REGLAS

MNEMOTÉCNICAS

 “ EL ERROR:

BASE DEL APRENDIZAJE”

EL QUIJOTE CON LAS TIC.

 PROYECTO COLABORATIVO:

“VIAJANDO CON EL CIRCO”

El viaje de Eneas ISSN 2341-1007
 2

EDITORIAL

Nuevo Currículo en ESO Y

Bachillerato.

A pesar del desconocimiento de las

Comunidades Autónomas, el descontento

generalizado de los docentes, la

desconocida financiación económica, y la

falta de tiempo para que cada Comunidad

desarrolle la normativa, el Consejo de

Ministros aprobó el Real Decreto de

currículo básico de la ESO y Bachillerato.

Este Real Decreto fija los contenidos

mínimos de las distintas materias, al

menos las que se definen a nivel de

Estado. En el tiempo restante, antes del

inicio del próximo curso, quedan por

definir las materias y contenido en cada

Comunidad.A partir de entonces, las

materias como Tecnología, Educación

Plástica, Múscia, Filosofía,… se verán

relagadas a optativas y, por tanto,

reducida su presencia en la formación de

los alumnos. Otra vez a esperar que

sucede.

MANUEL ORTUÑO ARREGUI

Director de El Viaje de Eneas.

3 NOTICIAS

II Parte del Quijote con las TIC.

Viñeta de Rubio.

4 RECURSOS EN LA RED

6-10 SER PADRES

El bilingüismo en casa.

La deseada alianza entre Familia-Escuela.

11-14 SER DOCENTES

El error: base del aprendizaje.

Los microrrelatos en el aula.

15-16 APRENDIZAJE

¿Qué es el Design Thinking?

17-18 OPINIÓN

Los maestros somo fabricantes.

19-22 EXPERIENCIA EDUCATIVA.

The crazy history.

23-25 RESEÑA

“Crear hoy la escuela del mañana: la

educación y el futuro de nuestros hijos”.

26 DIDACTICA

¿Cómo educar "a los que lo tienen todo

demasiado fácil"?

27-33 ACTIVIDADES EXTRAESCOLARES

¡A disfrutar con los campamentos!

Las Reglas Mnemotécnicas.

34-26 PROYECTO COLABORATIVO

“Viajando con el circo: Un proyecto

colaborativo en Educación Física.

37 TRIBUNA

S

U

M

A

R

I

O

El viaje de Eneas ISSN 2341-1007
 3

Dirección editorial:

Manuel Ortuño Arregui.

Colaboradores en este número:

Jesus Rubio.

Cristina Ortega Hernández.

Manuel Velasco.

Santiago Moll Vaquer.

Gloria Fuentes González,

Salvador Rodríguez Ojaos,

Patricia Piñeiro Barreiro.

Patricia Martínez.

Azahara Ruano Martínez.

Diseño y maquetación:

Manuel Ortuño Arregui y Laura

Galvañ Más. ISSN. 2341-1007.

Edición: Crevillente. (Alicante).

Contacto:

elviajedeeneas@gmail.com.

Web:

http://elviajedeeneas.tumblr.com

/

Facebook:

https://www.facebook.com/elviaje

deeneas.

Twitter:

https://twitter.com/ElviajeEneas

mailto:elviajedeeneas@gmail.com
http://elviajedeeneas.tumblr.com/
http://elviajedeeneas.tumblr.com/
https://www.facebook.com/elviajedeeneas
https://www.facebook.com/elviajedeeneas
https://twitter.com/ElviajeEneas

NOVEDADES

.

“II Parte del Quijote con las TIC”

El gran avance tecnológico nos ha permitido adoptar nuevas vías de aprendizajes basado

en proyectos colaborativos. Donde “todos aprendemos de todos “, como dice Vigotsky “aprender del

otro y con el otro”, propiciando el desarrollo de nuestro autoperfeccionamiento en intima conexión con el

compromiso, la responsabilidad social y fomentando actitudes de trabajos colaborativos.

Son varios los proyectos colaborativos realizado a lo largo de varios cursos: Lorca, Gloria Fuertes,

Platero y Libros del Siglo XXI, con resultados muy satisfactorios.

Consideramos que debemos de seguir en la misma línea da trabajo y con el mismo entusiamo. Este

año se cumple cuatro siglos de la segunda parte del Quijote. Desde el Proyecto Colaborativo Libros

del Siglo XXI, queremos conmemorar el 400 Aniversario de la edición de la II parte del Quijote, con un

nuevo proyecto colaborativo “II Parte del Quijote con las TIC” en la misma línea que los proyectos

colaborativos anteriores (Lorca, Gloria y Platero), utilizando Ourscrabook, Software Libre en la red

donde alumnado, profesorado y familias puedan publicar sin necesidad de registrarse. El 6 de enero,

Día de Reyes 2015, se puso en marcha este ambicioso proyecto que esperamos que sea un gran

proyecto educativo en el que tienen cabida docentes, alumnado y AMPAs de cualquiere nivel

educativo, tanto nacional como internacional.

 ¡Enhorabuena, buen trabajo!

El enlace del proyecto es: http://lourdesgiraldo.net/libroLengua2/index.php

Viñeta de Rubio, periodista y humorista.

http://lourdesgiraldo.net/libroLengua2/index.php

El viaje de Eneas ISSN 2341-1007
 5

RECURSOS EN LA RED

 La Eduteca es un canal de Youtube que nos ofrece vídeos didácticos y pedagógicos de

diferentes áreas destinados a Infantil o Primaria. Entre ellos podemos encontrar vídeos sobre

Lengua y Literatura, Matemáticas, Conocimiento del Medio, o tras la LOMCE, incluso de

Ciencias Sociales y Ciencias Naturales. Es una buena herramienta con la que podemos

presentar nuevos contenidos o hacer de estos una aproximación más práctica y más ilustrativa.

 Son vídeos cortos y ágiles, pensados para ser proyectados en una clase de Primaria, que

nunca tienen una duración superior a 10 minutos y que por tanto, son aptos para poder

complementar nuestra práctica docente.

 Entre su gran diversidad, podemos hallar vídeos sobre "Los tiempos verbales", "Pasos para

resolver un problema de matemáticas" o "Los mamíferos".

El enlace es: https://www.youtube.com/user/lavideoeduteca/featured

 Este canal de tiene su propio blog, que es un espacio educativo, de carácter informativo y

divulgativo sin ánimo de lucro. Parte del material aquí recogido está extraído de diversas páginas

webs, blogs de otros compañeros y sus derechos de autor corresponden a sus propietarios,

mencionados en las entradas correspondientes. Puedes utilizar el contenido libremente siempre

haciendo referencia a sus autores. Parte de los materiales y recursos han sido obtenidos de

páginas y espacios que comparten sus recursos libremente, en ocasiones la fuente que he

consultado puede no ser poseedora de los derechos.

El enlace es: http://www.laeduteca.blogspot.com.es/

PATRICIA MARTÍNEZ

MAESTRA DE INFANTIL Y PRIMARIA.

https://www.youtube.com/user/lavideoeduteca/featured
http://www.laeduteca.blogspot.com.es/

El viaje de Eneas ISSN 2341-1007
 6

SER PADRES

EL BILINGÜISMO

EN CASA.

1. Los niños bilingües no son dos

monolingües en uno; tienen

sus propias características”. El

dominio de una lengua u otra

dependerá del contexto donde

acostumbre a usar una y otra,

y varía en el tiempo.

2. El niño bilingüe tiene más facilidad para adoptar diferentes puntos de vista y es más

creativo.

3. Que los padres vean películas en inglés, acostumbren a oír canciones en inglés,

utilicen de vez en cuando el inglés, o lo usen en su comunicación con personas

extranjeras favorecerá la disposición del niño hacia el idioma.

4. Pero la aportación más importante de los padres es que contribuyamos a desarrollar

bien, con riqueza de vocabulario y expresión, su lengua materna. “Todos los

alumnos que son buenos en inglés son buenos en Lengua”.

5. Si queremos ayudarle a hacer los deberes o acompañarle en su aprendizaje de las

materias impartidas en inglés, podemos servirnos de un diccionario y/o del libro de

texto en su versión castellana (o la lengua propia que sea). Que no vean que

desconectamos de esas materias porque no hablamos inglés.

El viaje de Eneas ISSN 2341-1007
 7

6. No le obligues a hablar inglés en casa. Pacta con él un momento o situación

concretos: el baño, la cena, hacer la compra... Si no le gusta que le hables en

inglés, no lo hagas. “El lenguaje está cargado de afecto. Si uno tiene una relación

con alguien en un idioma, es muy difícil cambiarlo”, advierte Ana Halbach.

7. Si confunde palabras en su lengua materna, repitamos la frase de la manera

correcta de manera natural; no corrijamos.

8. Si quieres hablar inglés a tu hijo desde que nace, asegúrate de que puedes

transmitir cariño, emociones y seguridad en esa lengua. “¿Vas a saber hacerlo?

Piensa qué es más importante: ¿qué tu hijo sepa inglés o que tenga un vínculo

fuerte con su madre?

VER MÁS EN:

HTTP://WWW.PADRESYCOLEGIOS.COM/NOTICIA/4217/EDUCAR-HOY/PERDIDOS-EN-EL-

BILINGUISMO.HTML PALOMA D. SOTERO

http://www.padresycolegios.com/noticia/4217/Educar-hoy/Perdidos-en-el-bilinguismo.html
http://www.padresycolegios.com/noticia/4217/Educar-hoy/Perdidos-en-el-bilinguismo.html

El viaje de Eneas ISSN 2341-1007
 8

LA DESEADA ALIANZA ENTRE FAMILIA Y ESCUELA

En cualquier reunión distendida, ya sea de amigos o familiares, cuando surge el

tema de la educación de hoy en día, todos tenemos una imagen mental y es la siguiente:

Inmediatamente viene una tormenta de recuerdos de aquellos momentos que

vivimos en el colegio y que nos gusta compartir con los demás: "¿Te acuerdas cuando...?".

Y tras esos momentos entrañables (o no tan entrañables, en según qué casos) permanece

una idea final: "cómo ha cambiado todo".

Pero, ¿tanto ha cambiado la relación familia-escuela?. A juzgar por la imagen, los

actores principales siguen siendo los mismos. No obstante, el rol de los alumnos y

profesores se ha visto modificado; mientras que antes los primeros eran los principales

culpables de cualquier problema, ahora los principales acusados son los maestros. ¿Y qué

papel tiene la familia entonces?. Volviendo a la imagen, tanto en una época como en la

otra, parecen ser los jueces en esta trinidad.

El viaje de Eneas ISSN 2341-1007
 9

Sin embargo, debemos centrarnos y tener claro que la relación entre familia y

escuela tiene un objetivo común: la educación integral y equilibrada del niño. Por ello es

necesaria una alianza entre familia y escuela, olvidarnos de las culpabilidades y centrarnos

en las soluciones.

A continuación, Irene Solaz Velázquez propone unas recomendaciones destinadas a

ambas partes con el fin de mejorar esta relación:

¿Qué pueden hacer los profesores para conocer mejor a los padres de los

alumnos?

1. Mejorar la comunicación.

Las reuniones entre padres y profesores son fundamentales para conseguir que el alumno

tenga buenos resultados académicos. El profesor debe preocuparse por mejorar su

comunicación con cada uno de los padres, y comentar las dificultades que su hijo puede

estar teniendo en clase. No debería esperar a que un suspenso comunique al padre que el

alumno está teniendo problemas en la asignatura, sino que deberá haber comentado estas

dificultades y sugerido algunas soluciones. Muchos padres pasan mucho tiempo con sus

hijos pero en cambio no conocen a sus profesores, y esto explicaría por qué los padres

pueden llegar a defender al alumno que ha recibido un suspenso. En cambio, si el profesor

se ha preocupado por conocerles mejor y ha señalado las dificultades que el alumno tiene

en la asignatura, será más probable que el conflicto entre padre y profesor nunca surja.

2. Conocer mejor a cada uno de sus alumnos.

Cada niño vive una situación diferente. Conocer a los padres permitirá al profesor saber un

poco más sobre cada uno de sus alumnos, y este conocimiento será fundamental para

enseñarle mejor.

¿Qué pueden hacer los padres para mejorar su relación con los profesores de

sus hijos?

1. No proteger demasiado.

El viaje de Eneas ISSN 2341-1007
 10

Querer lo mejor para los hijos es señal de ser un buen padre, pero proteger

demasiado no lo es. Los niños deben aprender que son responsables de sus actos, y que

si no han estudiado lo suficiente para un examen necesitarán repasar todos los conceptos

y resolver todas las dudas. Si el padre resuelve cada problema que el niño tiene en clase

no le enseñará a ser independiente, a enfrentarse a estas dificultades y a encontrar la

solución. En el caso de un suspenso, la solución será estudiar más y pedir ayuda si lo

necesita.

2. Comprender el papel de los profesores.

El padre necesitará ser un ejemplo a seguir y enseñar a sus hijos a comportarse

bien, a mostrar respeto, a luchar por lo que desean conseguir y a aprender mucho para

algún día conseguir el trabajo de sus sueños. Pero el papel del profesor también es

importante, porque precisamente en sus manos está la educación que puede ayudar al hijo

a convertirse en el profesional que desea ser. Los padres deben ser conscientes de que

los profesores, lejos de ser enemigos, son aliados porque tienen el mismo objetivo.

3. Pedir consejos.

Si el profesor comenta que el alumno no comprende ciertos conceptos, no muestra

suficiente interés en la asignatura, llega tarde a clase o de vez en cuando entrega los

deberes sin haberlos acabado o revisado, el padre no deberá crear ningún tipo de conflicto

sino que debería entender que la intención del profesor es buena y que en sus manos está

pedir los consejos que podría necesitar para ayudar a su hijo en casa. ¿Debería revisar

sus deberes? ¿Qué partes de la asignatura son más complicadas para su hijo? ¿Cuándo

tendrá exámenes? El profesor sabe las respuestas a estas preguntas y podrán explicarle

en qué necesita ayuda su hijo.

Más información en: http://www.mundoprimaria.com/primaria/padres-y-profesores.html

PATRICIA MARTÍNEZ

MAESTRA DE INFANTIL Y PRIMARIa

http://www.mundoprimaria.com/primaria/padres-y-profesores.html

SER DOCENTES

EL ERROR: BASE DEL APRENDIZAJE

A lo largo de nuestra vida no dejamos de aprender, aunque el aprendizaje que más nos

marca es el que hacemos a lo largo de la primera etapa de nuestra vida, ya dieron cuenta de

ello La ley del Efecto de Thorndike, La ley del Refuerzo de Skinner, sin olvidar Freud,

Piaget….

Si bien no todos aprendemos al mismo ritmo ni tenemos las mismas capacidades, éste

es uno de los grandes fallos de las agrupaciones de nivel de nuestro sistema educativo, se fija

en la edad 1desde el punto de vista biológico2, olvidándose de las diferencias cronológicas y

por ende de la ontogenia3 humana que nos hacen a cada uno singular.

Esto ha hecho que en nuestras aulas nos encontremos con diferentes tipos de alumnos,

pero desde antaño son tratados como si todos fueran iguales, y se ha pretendido que los

contenidos sean asimilados por todos en el mismo plazo de tiempo, algo imposible e

impensable, ateniéndonos a lo expuesto anteriormente.

Es en estos contextos donde aparece el peor enemigo público de los estudiantes, el

miedo al error, a no hacerlo bien a la primera, delante de los demás, miedo a perder ese

estatus, ese rol, esa idea que los demás tienen de uno, es ahí cuando el error implica

sufrimiento para los niños, algunos piensan:

-¡Se van a dar cuenta que no lo entiendo!

-¿Qué van a pensar de mí?

1
 Del latín “aetas, “aetatis” el tiempo que se vive.

2
 Del griego “Bios” desarrollo de la vida, pero referido como desarrollo espiritual, es contradictoria con el

significado con el que lo usamos: desarrollo de la vida orgánica”, para este el griego tiene otro significado “Zoé”

lo que llamamos biología debería llamarse zoología, la cual ha quedado limitada al reino animal. Cortés

Francisco. Comentario sobre la definición de biología.dicciomed.eusal.es Marzo 2008,

3
 Derivada de raíces griegas “Ontos” ser y “genos” nacimiento, hace referencia al desarrollo del ser, formado por

el contexto, condiciones de vida, etc.

El viaje de Eneas ISSN 2341-1007
 12

 -Se reirán no quiero que me pregunten, intento pasar desapercibido. Otros simplemente

día tras día no muestran interés, y se suben al carro de fracaso escolar.

En esta angustia es donde deben intervenir las competencias del docente, sabiendo

gestionar estos miedos, diseñando estrategias que faciliten mitigar esos temores que

obstaculizan y frenan el proceso de enseñanza aprendizaje.

Para ello desde mi experiencia realizo varios métodos:

El primero y más importante es el diálogo con los alumnos y alumnas, hacerles

llegar el mensaje que el error forma parte de cualquier aprendizaje, es inevitable, en cualquier

ámbito de nuestra vida conseguimos aprender tras un período de ensayo-error, desde lo más

natural, hablar, andar, hasta lo aprendido escribir, leer, es algo normal para todos

equivocarnos, a veces hasta varias veces, de cada fracaso debemos sacar lo bueno, el

esfuerzo, la constancia que nos impulsa a seguir intentándolo, es el camino correcto.

Toda esta perorata se pone en acción con diferentes técnicas de actuación en la clase:

- “El escriba y el Sabio” (en recuerdo de la civilización egipcia que tanto atrae a los niños),

se forman parejas de distinto nivel de aprendizaje, de manera que el escriba realiza la

actividad y cuando duda le pregunta a su sabio, en una misma sesión se rotan todos los

sabios y los escribas, en sesiones posteriores se cambian los papeles..

-“Los Grupos Parlantes”, se hacen grupos de 4/5 alumnos, con distintos papeles dentro del

grupo y con distintas competencias de aprendizaje, primero se hace una puesta en común,

en la cual hablan todos por turnos de palabra sobre el tema a tratar (fomentamos la expresión

oral y la escucha activa), en una segunda ronda el interventor anota (ayudado por el resto) la

idea fundamental de lo que se ha hablado, en la tercera vuelta el vocal expone lo escrito por el

interventor, ayudado por el sabio, al resto de los grupos. Los papeles a realizar dentro del

grupo van rotando..

-“El Caballero Solitario”, (homenaje a D. Quijote), cuando algún alumno/alumna de la clase

de manera voluntaria quiere explicar y/o exponer algo al resto de sus compañeros, ante las

dudas de estos, o bien porque él/ella quiere exponer un tema que ha investigado y le

El viaje de Eneas ISSN 2341-1007
 13

apasiona. Esta modalidad admite una revisión crítica por parte de cualquiera de la clase, dice

“refuto” y toma el turno de palabra para exponer su idea y/o su conocimiento del tema.

Estas son algunas formas de gestionar el aula, de cambiar los papeles, de no

diferenciar entre los que tiene éxito y los que no, hace que el error deje de verse algo

negativo, sino que pasa a ser un elemento natural que nos demuestra que estamos en el

camino del aprendizaje, lo que en las actuales competencias han llamado “Aprender a

aprender”

GLORIA FUENTES GONZÁLEZ.

Maestra del CEIP Francesc Cantó, Elche, Alicante.

Para saber más:

-ASTOLFI, Jean Pierre (1999), El “error”, un medio para enseñar. España, DIADA Ed.S.L.

-SIKINNER, B.F. “Sobre el conductismo” 1974. Ed Fontanella.

-THORNDIKE, E.L. “Psicología educacional” 1903 Columbia.

En la web:

-BLANCO P, Ana Isabel (2008), “El error en el proceso de aprendizaje” Cuadernos Cervantes

http://www.cuadernoscervantes.com/art_38_error.html

-MARVELYA VILLALOBOS, Elvira.” El error como aprendizaje”. 2011

http://www.istmoenlinea.com.mx/1998/07/el_error_como_aprendizaje/index.html

http://www.cuadernoscervantes.com/art_38_error.html
http://www.istmoenlinea.com.mx/1998/07/el_error_como_aprendizaje/index.html

El viaje de Eneas ISSN 2341-1007
 14

Los microrrelatos en el aula.

Aquí tenéis los ingeniosos microrrelatos escritos por alumnos de primero de ESO

organizados por su profesora Azahara Ruano Martínez. De todos ellos hemos destacado en

color los tres ganadores. Este recurso es del blog http://lecturasagratcor.blogspot.com.es/,

del Grup d'animació a la lectura del “Colegio Sagrat Cor” de Palma de Mallorca

(http://www.sagratcorpalma.com/general/index.php/homepage).

¡Enhorabuena, buen trabajo!

http://lecturasagratcor.blogspot.com.es/
http://www.sagratcorpalma.com/general/index.php/homepage

El viaje de Eneas ISSN 2341-1007
 15

APRENDIZAJE

¿Qué es el Design Thinking?

Se podría traducir el término Design Thinking como Pensamiento

de diseño, es decir, de lo que se trata es de pensar como un diseñador

para poder desarrollar productos, servicios, estrategias y proyectos.

Este término se remonta al año 2008 cuando Tim Brown, profesor de la escuela de ingeniería de

la Universidad de Stanford publicó un artículo en la prestigiosa Harvard Business Review en el que

planteó por primera vez el concepto Design Thinking. De hecho, en palabras de Tim Brown elDesign

Thinking es una disciplina que usa la sensibilidad y los métodos de los diseñadores para hacer

coincidir las necesidades de las personas con lo que es tecnológicamente factible y con lo que una

estrategia viable de negocios puede convertir en valor para el cliente y en una oportunidad para el

mercado.

Tal fue el impacto de este artículo que empresas como Amazon oApple han tenido desde entonces

muy en cuenta en su estrategia empresarial. Y, ¿por qué? Pues porque el Design Thinking se vertebra en

tres pilares básicos:

 Personas (usabilidad)

 Tecnología (herramientas)

 Negocio (viabilidad)

Pero además de estos tres pilares, el Design Thinking quiere ser:

http://designthinking.ideo.com/
http://www.amazon.es/
https://www.apple.com/es/

El viaje de Eneas ISSN 2341-1007
 16

 Humano. Se tiene muy en cuenta a las personas y, sobre todo, las necesidades de estas personas.

Para ello predomina la competencia emocional de la empatía.

 Colaborativo. El trabajo colaborativo se centra en las conversaciones y las críticas constructivas

que salen de dichas conversaciones y del intenso trabajo en equipo. Se trata de dar lo mejor de uno

mismo trabajando en equipo.

 Experimental. Lo importante es experimentar tanto el acierto como, sobre todo, el error o

errores para aprender de ellos y que de ellos salgan nuevas ideas.

 Optimista. La creación por ser creación en sí debe ser un proceso basado en una experiencia

eminentemente agradable donde tienen la misma importancia los grandes cambios como los

insignificantes. El optimismo

genera siempre opciones.

SANTIAGO MOLL VAQUER.

PROFESOR DE ESO. LENGUACASTELLANA Y LITERATURA.

IES M. A. Cardona de Ciutadella de Menorca

http://justificaturespuesta.com/design-thinking-como-disenar-escuela-siglo-xxi/#more-9135

http://justificaturespuesta.com/design-thinking-como-disenar-escuela-siglo-xxi/#more-9135

El viaje de Eneas ISSN 2341-1007
 17

OPINIÓN

Los maestros somo fabricantes.

Los maestros somo fabricantes. Día a día fabricamos y ayudamos a fabricar sueños,

ambientes inspiradores, ilusiones, experiencias de aprendizaje, preguntas y respuestas no

"Googleables" y dosis de confianza. Nos diferenciamos del resto de fabricantes en que no nos

especializamos en fabricar un determinado producto, de hecho, no fabricamos ningún

producto igual, todos son diferentes. Algunos de los productos que fabricamos día a día son:

- Dosis de confianza: ¿Cómo se fabrican? Este producto es el más sencillo de fabricar y sin

duda el más importante. Se fabrica creyendo en nuestros alumnos, queriéndolos y

valorándolos. Sabiendo que todos son inteligentes y permitiendo que afloren esas virtudes y

talentos que poseen. Si generamos confianza en ellos, superarán los obstáculos y verán el

error como fuente de aprendizaje.

- Preguntas y respuestas no "Googleables": preguntas que no pueden ser encontradas en

Google y que ayudan a desarrollar el pensamiento crítico. La escuela tiene que tener

respuestas para estas preguntas y ayudar a los alumnos a buscarlas.

- Experiencias de aprendizaje: tenemos que convertirnos en diseñadores de experiencias de

aprendizaje. Ofrecerles múltiples experiencias para que utilicen sus múltiples inteligencias y

para que el aula se convierta en un laboratorio, en un museo, en una biblioteca, en un estudio

de música, en un teatro, en un taller, en una galería de arte, en una comunidad...

El viaje de Eneas ISSN 2341-1007
 18

- Ilusiones: todos los niños tienen ilusiones. Nuestra función es conocerlas y potenciarlas a

través de sus talentos. Un niño que tiene una ilusión por algo es un tesoro, una llama creativa

que no podemos acabar.

- Ambientes inspiradores: si creamos ambientes inspiradores convertiremos el colegio en un

escenario de aprendizaje que permitirá que los alumnos aprendan comprendiendo y de una

manera competencial. Para conseguirlo debemos empezar por rediseñar el espacio físico del

centro educativo y del aula en la medida de lo posible.

- Sueños: nuestros alumnos tienen que saber que sus sueños son muy importantes y que

deben intentar convertirlos en realidad. Soñar nos anima a caminar hacia adelante y a

entender que la vida puede ser tal como nosotros queramos.

Si hay docentes

fabricantes, los colegios

se convertirán en

fábricas de sueños, de

ilusiones, de

aprendizajes, de

confianza, devida.

¡A fabricar!

MANUEL VELASCO, Maestro con los pies en la tierra y la cabeza en las estrellas.

http://www.elblogdemanuvelasco.com/2015/03/los-maestros-somos-fabricantes.html

http://www.elblogdemanuvelasco.com/2015/03/los-maestros-somos-fabricantes.html

El viaje de Eneas ISSN 2341-1007
 19

EXPERIENCIA EDUCATIVA

The crazy history.

NARRATOR

And now I am going to tell you the story of Little Red Riding Hood. Well... Once upon a time

there was a little girl who...

SNOW WHITE

Help! Help! … Please, somebody help me!

NARRATOR

But, what’s this? Who are you?

SNOW WHITE

I am Snow White and my stepmother is after me. She wants to get rid of me. Then I...

NARRATOR

Wait, little girl. I am the narrator and I am telling the story of Little Red Riding Hood. I have the

impression that you came to the wrong story. Anyway, over there, you will find a little house.

Go in there so you can escape from your stepmother.

SNOW WHITE

Oh thank you! Thanks a lot really! (She knocks at the door many times).

THREE LITTE PIGS

Who's outside making all that noise?

SNOW WHITE

It’s me, Snow White. Please save me, dwarfs. My stepmother is after me (the door opens).

But, you are not dwarfs. Who are you?

El viaje de Eneas ISSN 2341-1007
 20

THREE LITTE PIGS

My goodness! We are the Three Little Pigs. We are hiding from the wolf. Come in, hurry up!

Don’t worry; we will protect you from your stepmother. (Suddenly Little Red Riding Hood

appears).

RIDING HOOD

(Singing) Tra-la-la... tra-la-la... I am following the path to my Granny's house...

NARRATOR

Hey wait, wait! Don’t you see that it’s not your time to appear on scene? Go back there and

wait for your turn. (Little Red Riding Hood walks to a side of the stage). Mmm, where was I?

Oh yes, Little Red Riding Hood was...

SPIDER MAN

(Enters stage yelling) I am so STRONG! So POWERFUL! I am INVINCIBLE!

NARRATOR

But... again! Everybody is determined to spoil my day! Who are you?

SPIDER MAN

Don't you know me? I am Spider Man, protector of the weak and unfortunate. I am sure that

someone here needs me!

NARRATOR

We don’t need you. Can you leave, please? (Spider Man leaves sad, looking for another job).

Well, as I was telling you, Little Red Riding Hood was a very nice little girl. She was going to

take some bread and honey to her grandmother who lived in the woods, when a wolf

appeared...

El viaje de Eneas ISSN 2341-1007
 21

WOLF

Oh, what a pretty girl! Who are you?

RIDING HOOD

I am Little Red Riding Hood, but my favourite colour is pink. Ha ha ha!! But... what are you

doing here?

WOLF

I am the wolf, but I don’t harm anybody. (They both start a friendly conversation, when

suddenly, Prince Charming appears).

PRINCE

Please, can you both try on this little crystal shoe?

WOLF &

RIDING HOOD

(Together) A crystal shoe?!!

PRINCE

Yes. I am looking for Cinderella. And this shoe belongs to her.

SNOW WHITE

(Arrives excited) I heard that Prince Charming was coming!

RIDING HOOD

(To the wolf) You never know what may happen with "some" characters.

WOLF

El viaje de Eneas ISSN 2341-1007
 22

You are right, sweet thing.

NARRATOR

Well, nobody lets me to tell the story. So, I am going to finish it anyway. When Prince

Charming from "Cinderella" saw Snow White, he threw away the shoe and decided to get

married and prepare a big wedding celebration. They invited Little Red Riding Hood, the Wolf,

the Three Little Pigs, Spider Man and the Seven Dwarfs. They all were very happy, especially

the Wolf, who was a good wolf because he didn’t want to harm anybody,

PATRICIA PIÑEIRO BARREIRO.

 LICENCIADA EN FILOLOGÍA INGLESA.

El viaje de Eneas ISSN 2341-1007
 23

RESEÑA

“Crear hoy la escuela del mañana: la educación y el

futuro de nuestros hijos”, Richard Gerver, Ediciones

SM, 2012.

En esta sociedad que no muestra una línea muy clara

en materia educativa, baste como muestra el cambio

constante en materia de legislación educativa, los maestros

debemos unir nuestras fuerzas y remar aunque sea a

contracorriente para acercar a nuestros alumnos una

educación de calidad lejos de diferencias nomenclaturales o

ideológicas ya que la mejor ideología para el maestro es la

que propugna una educación de CALIDAD para el alumno.

En este magistral libro Richard Gerver presenta su perspectiva sobre cómo la educación debe ser

flexible, alejarse de unos estándares arcaizados y avanzar para así poder cubrir de verdad las necesidades

educativas de nuestros alumnos para que sean el futuro de calidad que el mundo les exige.

Consta de dos partes bien diferenciadas: la primera parte, a la que Richard Gerver llama El desafío

y en la que expone en 12 capítulos el ideario de lo que entiende por la escuela del futuro, la segunda

parte se denomina Cómo podría ser consta de 6 capítulos. En esta segunda parte nos acerca a su

experiencia en la Grange School, en Inglaterra: un proyecto educativo innovador que se basa en la

autonomía y responsabilidad de sus alumnos; es decir, se trata de una comunidad de aprendizaje.

En este libro nos plantea el problema del sistema educativo imperante y lo obsoleto que se está

quedando con el avanzar inexorable de una nueva generación con unas necesidades del todo

diferenciadas de la generación anterior. El sistema educativo falla, ese no es un secreto y si

reflexionamos podemos acercarnos a las causas sin darnos golpes en el pecho ni profesores ni padres ni

otros constituyentes del proceso educativo de nuestros alumnos.

El viaje de Eneas ISSN 2341-1007
 24

Cada escuela es distinta y cada alumno es único con unas necesidades diferentes a las de los otros

alumnos. De ahí que no exista un modelo único de este nuevo paradigma educativo que surta efecto en

todas partes. Necesitamos una educación individualizada, flexible, innovadora y adaptada a las

demandas de esta sociedad en la que nos encontramos. La tarea de los profesores consiste en aplicar

estos principios de forma creativa en su propio espacio educativo.

 Está claro el cambio de rumbo que ha dado la educación de nuestros hijos o nuestros alumnos, o

por lo menos la abismal diferencia comparándola con la educación recibida de nosotros mismos, los

padres y por supuesto los docentes. Nosotros, los padres y actuales educadores crecimos y nos criamos

en un espacio finito, aprendíamos de nuestro entorno, de los maestros de nuestra escuela, de los libros

tradicionales y… ya, actualmente el espacio educativo es infinito, el implacable avance de Internet, las

redes sociales… ha hecho de nuestros alumnos nativos digitales de una sociedad altamente globalizada

que exige un cambio de mentalidad. A los niños de hoy se los bombardea con experiencias,

conocimiento e información parece que saben más cosas, pero no necesariamente son más sabios. No se

han vuelto más sabios, pero sí están expuestos a más cosas y eso ha cambiado su perspectiva del mundo.

La educación siempre se ha basado en enseñar a los alumnos el desarrollo de unas capacidades

igualitarias que los transportasen a un ring determinado, cercano y con unas reglas concretas. Esa lucha

terminaba en las puntuaciones, el que más puntos tenía mejor puesto conseguía… Hoy en día esa

filosofía o hacer no se pueden aplicar, el ring es la excelencia, los puntos el desarrollo de las

inteligencias múltiples de los alumnos y el resultado depende de infinitos factores.

Es notable que muchos alumnos e incluso profesores en el sistema educativo se sienten frustrados

porque, por culpa de las presiones y la obsesión por los resultados, las expectativas de unos y lo que la

vocación les dicta los otros se han disipado. Los alumnos se merecen una “escuela” nueva y los

profesores debemos ser valientes, reconocer nuestras carencias, dar un paso al frente y tratar de

superarlas.

El viaje de Eneas ISSN 2341-1007
 25

¿En qué consiste aprender? La respuesta la tienes estas 4 R: Resiliencia: ser capaz de centrarse en

el aprendizaje, ser firme, Recursos: ser capaz de aprender de modos diversos, Reflexividad: ser capaz de

un aprendizaje estratégico, Reciprocidad: ser capaz de aprender a solas y acompañado.

¿En qué consiste la labor de los profesores? Se trata de preparar a tus alumnos para los trabajos y

ocupaciones que ejercerán en un futuro y que no nos son familiares. El docente debe aglomerar la vida

real, la escuela y los avances diarios que se van produciendo partiendo de una base compuesta por los

intereses de los alumnos, las necesidades futuras y sus capacidades.

 Desde mi punto de vista ése es el camino hacia el futuro de nuestros alumnos, el caso de

Inglaterra es factible en España siempre y cuando los que toman decisiones en el ámbito educativo nos

apoyen Debemos luchar ahora para ver un futuro en nuestros alumnos.

Los niños de hoy son probablemente

la generación más sofisticada que jamás haya existido.

Richard Gerver

PATRICIA PIÑEIRO BARREIRO.

 LICENCIADA EN FILOLOGÍA INGLESA

El viaje de Eneas ISSN 2341-1007
 26

DIDACTICA

¿Cómo educar "a los que lo tienen todo demasiado fácil"?

Parece que padres y docentes hemos olvidado que el

aprendizaje se lo tienen que ganar nuestros hijos y

alumnos y que no podemos dárselo todo hecho. Tenemos

una preocupante tendencia a evitar que se esfuercen por

conseguir las cosas, ya sean materiales o abstractas

(pensamientos e ideas). Queremos protegerlos pero, en

realidad, les dejamos indefensos: no queremos que se

equivoquen, que sufran, que se hagan daño, que se

aburran... pero llevamos esto hasta extremos que impiden

que los niños aprendan a tener la más mínima tolerancia a

frustración, que aprendan de sus errores, que sepan buscar

soluciones creativas a los problemas que se les plantean,

que sepan ser autónomos. Para educar correctamente no

podemos perder de vista que todo aprendizaje requiere de

esfuerzo y sacrificio. El problema es que confundimos

"esfuerzo y sacrificio" con "sufrimiento y angustia" y aquí

es donde empiezan nuestros problemas. Ante esta

confusión, hay algunos que exigen de los niños una

disciplina educativa férrea e inflexible; y otros, que les

dan libertad absoluta para que hagan lo que les apetece

cuando les apetece sin ningún tipo de obligación. Ambos

extremos son igualmente dañinos para la educación de los

niños. Dice Ferran Salmurri, en Razón y emoción.

Recursos para aprender y enseñar a pensar, que la

educación se basa en "señalar errores, evidenciar fracasos

y remarcar culpas y culpables." Eso tiene como resultado

niños con una baja confianza en ellos mismo y con una

pobre autoestima. Para evitarlo, debemos ser innovadores

y huir de lo establecido. Hay que ser valientes y entender

que lo importante en la educación de nuestros hijos y

alumnos es que aprendan y no que aprueben. Debemos

ponérselo un poco más difícil a nuestros hijos y alumnos,

debemos darle la oportunidad de que ellos sean los

protagonistas de su aprendizaje, que se equivoquen, que

prueben, que experimenten, que se aburran (cuando los

niños se aburren es cuando suelen ser más creativos). Solo

así serán adultos capaces de dar respuestas a los retos a

los que deberán enfrentarse y serán capaces de aprender

en todo momento y de adaptarse a situaciones cambiantes.

Para ser capaces de hacer todo esto hay que ser

"educativamente incorrectos", hay que ser insumisos con

lo establecido como norma aceptada socialmente. Ir

contracorriente no es una tarea fácil, ni agradable... pero

para ser buenos educadores, la insumisión debe estar en

nuestra naturaleza

.

SALVADOR RODRÍGUEZ OJAOS

PEDAGOGO Y EDITOR DE

MATERIALES DIDÁCTICOS

http://salvarojeducacion.blogspot.com.es/2014/12/5-consejos-para-que-un-docente-sea-

un.html?m=0

http://www.blogger.com/profile/17023921983694305743
http://salvarojeducacion.blogspot.com.es/2014/12/5-consejos-para-que-un-docente-sea-un.html?m=0
http://salvarojeducacion.blogspot.com.es/2014/12/5-consejos-para-que-un-docente-sea-un.html?m=0

ACTIVIDADES EXTRAESCOLARES

¡A DISFRUTAR CON LOS CAMPAMENTOS!

En breve, comenzaremos las ansiadas vacaciones de Semana Santa y muchos de

nosotros ya las tenemos organizadas. Comienzan unos días de descanso, donde vamos a

disfrutar de nuestro tiempo libre. No solo los adultos disfrutaremos, sino también los niños/as.

En estos tiempos, donde se organiza de todo y para todos, existen multitud de

alternativas para que los peques de la casa puedan divertirse, ya sea con sus hermanos, con

sus amigos o con nuevos niños y niñas que van a conocer.

Comienzan unos días de talleres, excursiones, cuentacuentos, ludotecas, paseos,

jornadas deportivas, museos…y sobre todo los llamados campamentos. Pero, ¿de dónde

surgen los llamados campamentos? Según el Diccionario de la Real Academia Española, el

campamento es un lugar al aire libre, especialmente dispuesto para albergar viajeros, turistas,

personas en vacaciones así como una instalación eventual en terreno abierto, de personas

que van de camino o que se reúnen para un fin especial.

Según el Decreto 2/2012, de 2 de marzo, por el que se aprueba el reglamento de

acampadas juveniles de la Comunidad Autónoma de La Rioja, se entiende por “acampadas

juveniles” a los campamentos, campos de trabajo, colonias o cualquier otra actividad de

naturaleza similar que reúnan una serie de requisitos. Teniendo en cuenta esto, podríamos

destacar a J. J. Rousseau como el gran precursor de estas actividades en el medio natural, ya

que en su obra el “Emilio”, Rousseau afirma que la naturaleza instruye mejor que el hombre, de

aquí que la mejor educación sea aquella que se limita a seguir el curso de la naturaleza”. Hay

que destacar también las figuras de Pestalozzi, Amorós, Guts – Muths hasta llegar a Hebert, el

cual creó el método Natural, basado fundamentalmente, en el ejercicio en el medio natural.

El viaje de Eneas ISSN 2341-1007
 28

Las Actividades Físicas en el Medio Natural son definidas por Bernadet (1991) como

las actividades físico-deportivas que tienen como objetivo común el desplazarse

individualmente o colectivamente hacia un fin más o menos próximo utilizando los elementos

que constituyen el entorno físico.

Pero hoy en día, los campamentos no son solo actividades cuyo objetivo es tener

contacto con la naturaleza. Nos podemos encontrar muchos tipos de campamentos y entre

otros podemos destacar los siguientes:

 Campamentos urbanos: Un campamento urbano es un conjunto de actividades que cubren

las necesidades de atención de niños de 3 a 14 años, en totalidad o parte de las vacaciones

que se desarrollan en colegios o centros con características similares.

 Campamentos recreativos: Cuyo objetivo es el cambio de hábito de la ciudad al campo,

apreciación de la naturaleza, relajación y convivencias.

 Campamentos educativos: Van enfocados al aprendizaje del grupo sobre uno o más temas o

materias.

 Campamentos de aventura: Donde se acerca a la gente joven a la naturaleza a través de

actividades de aire libre.

 Campamentos de montaña: Se desarrollan actividades al aire libre, aunque lo peculiar del

mismo es la organización para desarrollarlas.

 Campamentos bilingües: donde se desarrollan actividades lúdicas, así como sus habilidades

educativas y sociales al mismo tiempo que aprenden un nuevo idioma.

 Campamentos deportivos: Especializados en un único deporte o realizar varias actividades

deportivas. Suelen estar organizadas por clubes deportivos.

El viaje de Eneas ISSN 2341-1007
 29

 Campamentos musicales: En estos campamentos pueden disfrutar de la música junto con

otros niños y con monitores especializados en el que pueden llevar algún instrumento o

iniciarse en la música.

 Campamentos de teatro: Donde se reciben clases de teatro, incluyendo escenografía,

vestuario, utilería…

 Campamentos de Cerámica: En estos campamentos los niños aprenden a crear con barro, a

divertirse trabajando en el torno y a crear con sus maños utilizando técnicas diversas.

 Campamentos de cocina: Aquí los niños aprenderán a disfrutar cocinando recetas que podrán

hacer de principio a fin, explotando la cocina tradicional, la cocina creativa y la repostería.

Lo que esta claro que ya sea una u otra actividad la clave consiste en elegir lo que sea

acorde con los intereses del niño/a cuyo objetivo es que se lo pase bien.

“Nuestro método de formación

es educar desde dentro, en lugar de

instruir desde fuera: ofrecer juegos y

actividades que además resulten

atractivos para el muchacho, lo

eduquen seriamente en el aspecto

moral, mental y físico” (Baden Powell)

CRISTINA ORTEGA HERNÁNDEZ

DIPLOMADA EN MAGISTERIO DE

EDUCACIÓN FÍSICA

LAS REGLAS MNEMOTÉCNICAS

 ¿Quién no ha oído alguna vez?

- Pues no sé qué ha pasado porque mi hij@ se lo sabía de pe a pa,

se lo pregunté yo mism@ ayer en casa y lo sabía al dedillo.

 Claro que os suena. A veces la memoria no es la gran aliada

de nuestros alumnos o incluso la nuestra. Debido a que en el actual sistema educativo

español aún se prima mucho la memoria podemos trabajarla para que de sus frutos o incluso

aprender trucos que nos ayuden a mejorarla. Y es sobre esto que me gustaría escribir hoy.

 ¿Qué hacemos los seres humanos que no tenemos facilidad para memorizar?

Debemos entrenar nuestra memoria y la mejor forma es con trucos como las reglas

mnemotécnicas. Detrás de esta palabra tan técnica «Mnemotécnia» se esconde la ciencia de

organizar la información nueva y archivarla en la mente, conectándola a datos ya conocidos

para recordarla fácilmente.

 La Real Academia de la Lengua Española define la mnemotecnia como

«procedimiento de asociación mental para facilitar el recuerdo de algo”. El término

mnemotecnia deriva de Mnemosina, nombre de la antigua diosa griega de la memoria.

 Para aplicar esta ciencia podemos emplear las denominadas reglas mnemotécnicas.

Existen múltiples y variadas reglas, cada uno puede inventarse las suyas o incluso emplear

una para cada ocasión, tal vez así consigamos que estudiar resulte más divertido.

1.- Asociación: siempre es más fácil recordar algo si lo asociamos con otra cosa que ya se

tiene fijada en la memoria. Hay diversas maneras de asociar:

El viaje de Eneas ISSN 2341-1007
 31

a) Comparar o contrastar: nos acordamos de algo porque se parece o se diferencia de algo

que conocemos. Por ejemplo, si hay que retener el año en que el hombre pisó por primera vez

la luna (1969) y casualmente su madre nació en ese año, simplemente con recordar que "en

el año que nació mi madre se pisó la luna por primera vez" no olvidaremos nunca el dato.

b) Asociar con ejemplos: por ejemplo estudiamos el significado de una palabra utilizando

una frase en la que se emplea.

c) Analogías: buscamos parecidos. Por ejemplo el nombre de una persona nos recuerda al

de un futbolista famoso.

d) Asociaciones ilógicas: tratamos de memorizar una lista de objetos realizando

asociaciones sin sentido. Por ejemplo, una lista de compra (café, mermelada, leche, pan,

chocolate y cebolla). "Una cebolla se fue a bañar en un vaso de leche, cuando vio que estaba

sucio olía a chocolate pero el pan le dijo que era café. El pan y la cebolla se enamoraron y

fueron felices y comieron mermelada."

2.- Trocear la información: Por ejemplo, si queremos recordar un número de teléfono nos

resultará más fácil si lo dividimos: "981-943-730" En lugar de: "981943730"

3.- Agrupar la información: es el caso contrario al anterior y se emplea cuando la

información viene muy fraccionada; en estos casos resulta más fácil agruparla en

pequeños grupos. Por ejemplo, la siguiente cadena de número: 3 - 3 - 4 - 7 - 3 - 7 - 9 - 0 - 9 - 0

– 8 Resulta más fácil de memorizar si se agrupa: 334 - 737 - 909 – 08

4.- Exageración: la memoria es más receptiva ante algo absurdo. La singularidad facilita la

memorización: cuanto más original sea una información mejor se retendrá.

5.- El ritmo y la rima facilita la memorización. Consiste en buscar una rima para "hilar" los

datos, de esta manera recordarás los datos casi sin darte cuenta, buscando la rima entre

El viaje de Eneas ISSN 2341-1007
 32

ellos. Ponerle música a un texto, recitarlo como si se tratara de un poema. Crear unos

pequeños versos con las palabras que uno tiene que memorizar.

6.- Recordar el contexto: a veces resulta más fácil recordar algo si uno trata de visualizar el

momento en que el que estaba estudiando esa lección: Estaba en mi habitación, era sábado

por la tarde, recuerdo que oí como mi vecino gritaba porque Cristiano metía un gol.

7.-Historieta: consiste en construir un relato uniendo los elementos que queramos memorizar,

de manera que parezca un cuento.

8.-Cadena: reorganiza las palabras, las parte y forma nuevos términos para hacer una frase

más corta.

9.- El recorrido: Imagina que cada punto que tengas que aprenderte es una imagen de un

recorrido. Sólo tienes que ir uniendo los puntos con un recorrido lógico.

Por ejemplo: el recorrido de tu casa al colegio, la primera imagen, la puerta de tu casa y así

sucesivamente: la acera, el paso de peatones... Es una manera sencilla de recordar los datos

de una manera ordenada, si sigues el recorrido lógico no se olvidará ninguno de ellos.

10.- Acrónimos: Consiste en formar una palabra con las siglas con las iniciales, letras medias

o finales de cada uno de los elementos que queremos memorizar. En la vida cotidiana, los

usamos continuamente. Aquí algunos ejemplos: OVNI: Objeto volador no identificado. Se

puede utilizar de dos formas distintas, formando una frase o una palabra; por ejemplo, para

que sea más fácil recordar los ocho planetas del sistema solar (Mercurio, Venus, Tierra, Marte,

Júpiter, Saturno, Urano y Neptuno y) basta aprenderse una frase: "Mi Viejo Tío Manolo Jamás

Supo Usar Números ", en la que cada letra inicial de palabra corresponde a uno de los

planetas.

El viaje de Eneas ISSN 2341-1007
 33

Por otra parte, se puede formar asimismo una o dos palabras con o sin sentido con las

mismas iniciales o las primeras sílabas de la serie que hay que recordar, por ejemplo la

palabra "COLUORPO", contienen todos los componentes de las provincias gallegas:

 A Coruña, Lugo, Orense y Pontevedra.

11.- Visualización. Crea imágenes mentales de aquello que quieres recordar. Usa imágenes

positivas, agradables y lo más vivas y atrayentes posible.

Por ejemplo, para recordar el nombre de la persona que te acaban de presentar,

“Rosa”, puedes imaginarte una rosa con pétalos rojos y ver con detalle las espinas en su tallo.

 Hasta aquí unas pinceladas sobre el fantástico mundo de la mnemotecnia, espero no

haberme olvidado de nada. Para que sean útiles se deben utilizar asiduamente. Suerte a

todos y que la memoria os acompañe.

PATRICIA PIÑEIRO BARREIRO.

 LICENCIADA EN FILOLOGÍA INGLESA

El viaje de Eneas ISSN 2341-1007
 34

PROYECTOS COLABORATIVOS

“VIAJANDO CON EL CIRCO”:
UN PROYECTO COLABORATIVO DE EDUCACIÓN FÍSICA.

Hace unos días a través de una compañera de Educación Física, conocí este gran

proyecto llamado “Viajando con el circo”. ¿Quién no recuerda a los famosos Payasos de la

tele? ¿Quién no conoce a Miliki, Gaby, Rody, Fofito…? o ¿a los grandes artistas de la familia

Aragón? ¿Y su música o sus programas de televisión?

“Viajando con el circo” es un proyecto colaborativo de Educación Física, donde se

pretende que colaboren distintos colegios de toda España mostrando sus habilidades

circenses y montando sus actuaciones.

Pero, ¿qué es realmente un proyecto colaborativo? Podemos entender por

proyecto colaborativo, como un conjunto de actividades individuales y colectivas que

promueven el uso eficiente de recursos, materiales e infraestructuras, y cuyo aporte central es

desarrollar en los participantes actitudes positivas frente al aprendizaje y la investigación en

contexto, a partir del desarrollo de proyectos estructurados y actividades colaborativas entre

equipos de personas con intereses comunes.

Así es como poco a poco estamos trabajando un pequeño equipo de profesores

de Educación Física, con nuestros alumnos y alumnas, encantados con esta nueva

propuesta, en la que cada uno se “especializa” en lo que más le gusta, ya sean los zancos,

malabares, acrosport, equilibrio con picas…para que podamos montar nuestra pequeña

función de circo y más tarde irnos de gira con la función final del proyecto.

Para conseguir todo esto, cada uno de los profesores de Educación Física

elaboramos una Unidad Didáctica, con nuestras sesiones. Tal y como se recoge en el Decreto

El viaje de Eneas ISSN 2341-1007
 35

24/2014, de 13 de junio, por el que se establece el currículo de la Educación Primaria en la

Comunidad Autónoma de La Rioja, contribuye a desarrollar en los alumnos/as entre otros a:

k) Valorar la higiene y la salud, aceptar el propio cuerpo y el de los otros, respetar

las diferencias y utilizar la educación física y el deporte como medios para favorecer el

desarrollo personal y social.

a) Conocer y apreciar los valores y las normas de convivencia, aprender a obrar

de acuerdo con ellas, prepararse para el ejercicio activo de la ciudadanía y respetar los

derechos humanos, así como el pluralismo propio de una sociedad democrática.

b) Desarrollar hábitos de trabajo individual y de equipo, de esfuerzo y de

responsabilidad en el estudio, así como actitudes de confianza en sí mismo, sentido crítico,

iniciativa personal, curiosidad, interés y creatividad en el aprendizaje, y espíritu emprendedor.

Además se desarrollan las siguientes Competencias clave:

- Comunicación lingüística.

- Competencia digital.

- Aprender a aprender.

- Competencias sociales y cívicas.

- Sentido de iniciativa y espíritu emprendedor.

- Conciencia y expresiones culturales.

En cuanto a los elementos transversales dentro del área de Educación Física,

utilizamos distintos textos y fotografías para trabajar la comprensión lectora, la expresión oral

y escrita, la comunicación audiovisual y las Tecnologías de la Información y la Comunicación.

Sin olvidarnos por supuesto de los tres grandes bloques de contenido

 - Bloque I: Habilidades perceptivo motrices básicas

 - Bloque II. Actividades físicas artístico expresivas.

 - Bloque III. Actividad física y salud.

El viaje de Eneas ISSN 2341-1007
 36

Así es como poco a poco estamos preparando nuestras actuaciones en Valverde, que

pertenece al CRA ALHAMA (La Rioja). Todos los alumnos y alumnas desde que se lo

propuse, están encantados con la idea y día a día van superando sus retos, sobre todo con

los zancos. No solo en Educación Física están practicando, sino también en los recreos y en

su tiempo libre. Les hace mucha ilusión ver a otros chicos/as de su edad y ver sus

actuaciones, al igual que ver sus presentaciones en el blog oficial del proyecto: “Viajando con

el circo”. Ahí será donde hagamos nuestras pequeñas aportaciones y donde podremos ver

como se va desarrollando dicho proyecto. Además, también la información se podrá ver a

través de nuestro blog: “Valverdeando en el cole”.

Por ello, solo nos queda decir: ¡Bienvenidos al mayor espectáculo del mundo!.

“Un maestro es una brújula que activa los imanes de la curiosidad, el conocimiento y la

sabiduría en los alumnos” Ever Garrisson

CRISTINA ORTEGA HERNÁNDEZ

DIPLOMADA EN MAGISTERIO DE

EDUCACIÓN FÍSICA.

El viaje de Eneas ISSN 2341-1007
 37

TRIBUNA

SEMANA SANTA EN LA ESCUELA

En estos días de Semana Santa las calles de

España son testigo de una de las manifestaciones

más relevantes de religiosidad popular en nuestro

país: las procesiones. Esta tradición se va

transmitiendo de mayores a pequeños como lo pone

de manifiesto diversas actividades que se realizan en

torno a la temática de la Semana Santa. Un ejemplo

de esas actividades son la representación del Vía

Crucis con plastilina realizado por los alumnos con

pasos de Semana Santa, comenzando por la entrada

triunfal de Jesús en Jerusalén “la borriquilla”;

pasando por la última cena; la oración en el huerto;

la traición de Judas; la flagelación; el nazareno; la

crucifixión; el descendimiento y la resurrección de

Jesús.

Todo un ejemplo de cómo llevar a la

Semana Santa a la escuela, y en cualquier etapa

educativa. Muchas gracias a todos los docentes.

PATROCINA:

