METODOLOGÍA

Principios metodológicos

Dadas las características evolutivas generales, las características particulares del grupo y las propias del área de _________________, se utilizará una metodología activa, participativa y lúdica (motivadora) que parta del nivel de desarrollo de los alumnos y de sus conocimientos previos y que potencie:

· El aprendizaje significativo y funcional:

· Partiendo de la realidad, de la experiencia y de los conocimientos previos de los alumnos
· Enseñando no sólo “el qué” sino también el “cómo”, el “por qué” y el “para qué” de los fenómenos y de la realidad
· Utilizando fuentes de aprendizaje, diferentes al libro de texto, que aproximen los contenidos de aprendizaje a la realidad
· Utilizando espacios, diferentes al aula, (biblioteca, aula de informática, pasillos, entorno próximo) que faciliten la integración de los aprendizajes
· Utilizando el error como estrategia de aprendizaje
· Fomentando el uso de fuentes de aprendizaje e información próximas a sus intereses y a su realidad (medios audiovisuales, publicidad, TIC,…)

· El aprendizaje autónomo del alumno,

· informándole de forma clara y precisa sobre los objetivos a conseguir
· estableciendo claramente y con órdenes precisas los pasos para realizar las tareas, especificando tiempos
· fomentando el aprendizaje de técnicas de estudio que favorezcan la comprensión y retención de textos orales y escritos
· realizando actividades que requieran análisis y síntesis (análisis estructural, resúmenes, esquemas, cuadros conceptuales,…) que faciliten la adquisición autónoma de contenidos

· El aprendizaje cooperativo

· Enseñando estrategias que aumentan la eficacia del trabajo en equipo
· Tratando el trabajo cooperativo no sólo como instrumento de enseñanza sino también como contenido de aprendizaje

· La expresión oral (Cada área debe decir cómo)
· Plan de lectura (Cada área debe decir cómo)
· Programa de atención (si se trabaja)
· La presentación de documentos escritos

Tiempos	

La distribución horaria se ajustará a lo establecido en la Orden …..
Se adecuarán los horarios de forma que se posibilite y facilite el trabajo en los desdoblamientos entre grupos.

La distribución horaria de las clases del área se realizará teniendo en cuenta:

· Dedicación de un tiempo específico semanal para el trabajo sobre …. (ortografía, resolución de problemas, lectura, trabajo sobre técnicas de estudio, uso de TIC….)
· Se equilibrará el trabajo individual, el trabajo en gran grupo y el trabajo en equipo (Se podrían precisar momentos de trabajo en equipo)
· Se potenciará la corrección individual y en gran grupo

(NOTA: aquí podrían hacerse propuestas de organizaciones horarias “innovadoras” como por ejemplo: Todos los cursos de un mismo ciclo tendrán Lengua (o cualquier otra área) a la misma hora, para poder hacer grupos flexibles entre todas las aulas y/o cursos. Por ejemplo: para hacer un taller de lectura (con 4 niveles diferentes (tantos como profesores) o un taller de escritura o un taller de resolución de problemas o de cálculo mental)

Agrupamientos

Dentro del aula se utilizará tanto el trabajo individual como el trabajo en parejas y/o pequeño grupo, de forma que se adquieran:

· la autonomía y la capacidad de organización del trabajo personal
· estrategias para aprender a trabajar en equipo
· actitudes de ayuda y cooperación entre iguales

Las agrupaciones de alumnos serán flexibles en función de los objetivos que se pretendan conseguir con ellas:

· Posibilitar la adquisición de determinadas competencias
· Reforzar capacidades
· Intervenir en conductas
· Rentabilizar recursos
· Fomentar la autonomía personal en pequeño grupo / gran grupo

Se potenciará la tutoría entre iguales para que se posibilite la ayuda a otros alumnos con dificultades concretas.

El trabajo en grupo será evaluable.

Espacios

	El aula será el lugar preferente en el que el alumno desarrollará su proceso de aprendizaje, aunque se utilizarán, en función de las necesidades y de los recursos que ofrezcan, otros espacios como son:

· Aula de informática
· Biblioteca
· Pasillos (cuando alumnos de otras aulas realicen exposiciones sobre distintos temas Lenguaje, Sociales, Idiomas, valores,…)
· Pistas de E. Física y de recreos
· Aulas de otros grupos y/o de otros cursos
· Entorno (Parque escolar, casco histórico, Senda ecológica del Tajo,…)

Recursos personales

· Profesor tutor/a
· Profesores especialistas (E. Física, Inglés, Música)
· Profesores en horas de desdoble (siempre que no haya sustituciones por hacer)
· Profesores de apoyo en función de las necesidades: PT y/o AL
· ATE
· Orientador/a

Materiales y recursos didácticos

· Todos los materiales utilizados serán coherentes con los valores de nuestro Proyecto Educativo
· Los materiales curriculares serán seleccionados y elaborados en función de las Programaciones Didácticas y de aula.
· El libro de texto será referencia de consulta y orientación por parte del profesor y del alumno pero nunca limitará el proceso de enseñanza ni el proceso de aprendizaje
· Se potenciará la elaboración y adaptación de materiales desde los equipos docentes
· Los materiales elaborados por los distintos equipos docentes se organizarán en un “banco de recursos” que estará a disposición del resto del profesorado, de forma que se rentabilice el esfuerzo y la creatividad de un profesor, equipo docente u otras instituciones
· Los materiales elaborados por los alumnos y que se expongan por los pasillos serán utilizados como fuente de información para el resto de los alumnos

De forma más concreta se utilizarán:

· Material fungible (En E. Infantil y 1º ciclo: se reflejará que este material es compartido) y archivador (o cuadernos, según lo que se haga en cada caso)
· Libro/s de texto (especificar por ciclos o por etapa)
· Materiales de elaboración propia (del equipo docente)
· Materiales de elaboración de los alumnos
· Medios audiovisuales: cassette, vídeo, ordenador-cañón,
· Materiales audiovisuales: DVD, CD, presentaciones de power point,…
· Ordenador y software educativo (si se puede especificar algunos ¡SUPERMEJOR!!!!)
· Libros de la biblioteca del aula?????????????
· Otros materiales: específicos de área(ejs según áreas y ciclos: ábaco, puzzles, diccionarios, atlas, …), materiales de desecho, …

Medidas normalizadas y de apoyo a la diversidad

· Adaptación del currículo al contexto de nuestro centro y las características de nuestro alumnado y sus familias
· Análisis preciso de la secuenciación del currículo entre los distintos cursos y etapas
· Coordinación entre etapas: E. Infantil-E. Primaria-ESO-Bachillerato
· Adaptaciones curriculares no significativas desde las áreas: actividades, evaluación,…
· Permanencia de un año más en un curso
· Desdobles y apoyos en áreas instrumentales, siempre que los recursos personales y la organización del centro lo permita
· Realizar las adaptaciones de acceso que sean oportunas en el aula ordinaria, según el alumnado escolarizado
· Ubicación preferente en el aula, que facilite el proceso de enseñanza-aprendizaje
· Proporcionar, con antelación, los apuntes que se van a dar en el aula
· Adaptar los tiempos de realización de las actividades
· Priorizar materiales visuales y/o manipulativos
· Adaptar los materiales curriculares, seleccionando y/o adaptando las actividades a realizar
· Proporcionar por escrito los materiales a trabajar en el aula (apuntes, controles,…)

[bookmark: _GoBack]ACTIVIDADES COMPLEMENTARIAS

	Nombre de la actividad
	Tiempo
	Espacio
	Recursos a utilizar

	
	
	
	

	
	
	
	

	
	
	
	

