

Plan Provincial de Formación del
Profesorado

Ceuta 2015 - 2016

Plan de Formación 2015-2016

Introducción

El Plan anual de Formación del Profesorado para el curso académico 2015-2016 parte de la

necesidad de dinamizar desde las diferentes áreas de trabajo la formación de los/las docentes

Ceutíes. Para ello proponemos una serie de actuaciones que cubran las necesidades de la

comunidad educativa con los siguientes apartados esenciales:

La creación de diferentes Seminarios de formación permanente del profesorado que cubren

las áreas de la Tecnologías de la Información y Comunicación, fomento de la Formación

Profesional como herramienta de empleo y Programas Europeos que promuevan de forma

activa la movilidad y el aprendizaje de idiomas, sin dejar de lado por supuesto metodologías

didácticas que se adapten a las necesidades de nuestro alumnado.

La idea de estos Seminarios es la de crear una oferta formativa coherente y estable, que

pueda continuar y avanzar a lo largo de los siguientes cursos escolares y en la que sumemos

soluciones y respuestas ante las demandas que se nos plantean desde las aulas. Por tanto, la

dinámica de los Seminarios ha de ser activa y participativa; los/las propios/as docentes

debemos ser protagonistas de nuestra formación. Proponemos que seamos los miembros de

la Comunidad Educativa en Ceuta los que a través del intercambio de experiencias y la

observación de buenas prácticas podamos aportar una dinámica positiva de aprendizaje

dentro y fuera del aula.

Respecto a los cursos hemos decidido abarcar la formación en todos los formatos posibles

con la idea de cubrir las necesidades horarias de todo el profesorado; encontramos cursos

tanto a través de internet (INTEF), mixtos (presencial y en línea) como totalmente

presenciales; el área de formación de la Unidad de Programas Educativos propone una

amplia oferta que responde a las necesidades formativas demandadas por los centros

educativos de la ciudad, que se pueden sintetizar en cuatro grandes epígrafes: participación

y convivencia escolar; atención a la diversidad; promoción del aprendizaje de lenguas

extranjeras; y las nuevas Tecnologías de la Información y la Comunicación.

La formación en centros se completa con la convocatoria de Seminarios y Grupos de Trabajo

de modo que se puedan abarcar temas más específicos en función del contexto socio cultural

y las necesidades formativas de cada centro. La convocatoria de esta modalidad de trabajo

ha sido tradicionalmente una de las vías que han sabido completar la necesidad de

formación continua del profesorado.

El espectro formativo de nuestra comunidad educativa se completa con la colaboración de

diferentes organismos colaboradores que ofrecen apoyo en nuestras aulas a través de la

Consejería de Educación, Cultura y Mujer de la Ciudad Autónoma de Ceuta, La Agencia

Tributaria de Ceuta, El cuerpo Nacional de Policía, Cruz Roja Española y entidades no

gubernamentales que dedican parte de su esfuerzo y dedicación a promover la enseñanza de

valores y conocimientos y ayudar de este modo a conseguir el objetivo común de nuestra

comunidad educativa, la formación integral de nuestro alumnado.

En resumen, estamos ante un Plan anual de Formación del Profesorado en el que la Unidad

de Programas Educativos ha tratado de condensar las líneas prioritarias marcadas por el

MECD, las propuestas inmediatas e incluso las futuras previsibles de la Dirección, las

inquietudes de los/las docentes y de sus equipos directivos, y además dando cabida a la

cooperación con otros agentes educativos (UGR, UNED), sociales (ONCE, FAMPA, FPAV,

ONGs, medios de comunicación) o institucionales (Ciudad Autónoma de Ceuta, IEC,

IMSERSO). Como cualquier plan su estructura es flexible y su aplicación revisable para

ajustarlo a lo largo del curso a las necesidades que surjan.

Para finalizar quisiera reiterar la importancia de la formación continua del profesorado

como elemento esencial en la mejora de la calidad de nuestro sistema educativo, trasladando

nuestro ejemplo de esfuerzo y perseverancia en el estudio y el trabajo a nuestros alumnos.

Todo ello con el objetivo fundamental de mejorar los resultados académicos, reducir el

abandono escolar y fomentar la empleabilidad.

León J. Bendayán Montecatine

Director Provincial del MECD

NOVEDADES

"Nos gusta hablar de tecnologías,

aprendizaje, hablar de educación,

capacitación, de mejora, de redes,

comunidades, transformación y

personas: futuro"

Educalab es un lugar de

encuentro para la educación. Su

objetivo es apoyar a los docentes

y en sentido amplio a todo el

sistema educativo español desde

el conocimiento y la cercanía,

desde los datos y el análisis y

desde la investigación, la

experimentación y la innovación.

Procomún facilita el acceso al

repositorio de recursos digitales

educativos abiertos (REA) del

Ministerio y las Comunidades

Autónomas, en el que se reúne

material didáctico catalogado de

forma estandarizada a través de

metadatos (LOM-ES), coherente

con el currículo de enseñanzas

anteriores a la Universidad

(Educación Infantil, Primaria y

Secundaria) y preparado para ser

utilizado directamente en el aula

o bien para ser modificado y

adaptado a diferentes contextos o

necesidades

Conecta con otros profesionales.

Conecta con la mayor red

educativa dedicada al aprendizaje

y a la innovación educativa en

español. Amplía tu entorno y tu

red personal de aprendizaje y

mejora tu desarrollo profesional

desde el intercambio de ideas y

buenas prácticas con otros

docentes. Conecta con cientos de

profesionales docentes a través de

nuestros espacios en red. Extiende

tu claustro. Apoya la educación

conectada.

https://procomun.educalab.es/es/co
munidades/formacion-upe-ceuta

http://educalab.es/intef/tecnologia/recursos-digitales/lom-es

PLAN PROVINCIAL DE FORMACIÓN DEL PROFESORADO DE CEUTA 2015-2016

El plan provincial de formación del profesorado de Ceuta para el curso 2012-13 pretende

integrar las líneas prioritarias determinadas por el Ministerio de Educación, Cultura y

Deporte; las iniciativas transmitidas desde la Unidad de Programas Educativos; los

requerimientos del Servicio técnico de Inspección Educativa; y las demandas de formación

de los propios docentes de nuestra ciudad.

El punto de partida son las siguientes líneas prioritarias impulsadas por el Instituto Nacional

de Tecnologías Educativas y Formación del Profesorado (INTEF):

a) Alfabetización múltiple.

b) Inmersión digital.

c) Creatividad y emprendimiento.

d) Lenguas extranjeras.

e) Atención a la diversidad.

f) Cultura científica.

g) Habilidades directivas.

h) Estilos de vida saludable.

A continuación se desarrollan más ampliamente.

a) Alfabetización múltiple

El grupo de expertos en alfabetización de la UE define la alfabetización múltiple como la

capacidad de utilizar las destrezas de lectura y escritura para crear, comprender, interpretar

y evaluar de forma crítica textos recibidos a través de toda una serie de medios de

comunicación y en formatos impresos, digitales, audiovisuales...

Carecer de este tipo de alfabetización supone no poder participar digitalmente en la sociedad.

Dada la enorme importancia que han adquirido los diferentes medios y sistemas de

comunicación, especialmente en su vertiente audiovisual, y su impacto en la conformación de

la conducta y el pensamiento de menores y jóvenes, resulta prioritaria la alfabetización en

este lenguaje.

 Las actuaciones formativas se dirigirán a:

 Analizar las características propias del lenguaje multimodal que supone la

alfabetización múltiple.

 Dotar al profesorado de las herramientas necesarias para desarrollar la

alfabetización mediática.

 Ofrecer estrategias didácticas para promover un uso adecuado y responsable de este

recurso:

 en el desarrollo de las competencias básicas y los contenidos de las distintas

materias y

 en la educación emocional, en valores y como alternativa de ocio.

 Capacitar al profesorado para potenciar el desarrollo de la actitud crítica del

alumnado, a través de un análisis consciente de los mensajes audiovisuales, por el

gran impacto que tienen sobre nuestras emociones y opiniones.

 Fomentar el uso de la narración digital para la transmisión de ideas y el fomento de

la creatividad.

b) Inmersión Digital
Un buen sistema de formación continua del profesorado debe atender las propias

necesidades de formación que la sociedad demanda, de acuerdo con la nueva economía y

sociedad del conocimiento y las nuevas tecnologías de transmisión y gestión de la

información, que en el siglo XXI inciden directamente en los procesos de enseñanza y

aprendizaje. El uso habitual de entornos virtuales de aprendizaje personal nos permite

mejorar esos procesos, potencia la adquisición de la competencia digital y nos conecta a los

recursos y experiencias que se comparten en comunidades virtuales de práctica, que se han

convertido en un eficaz instrumento formativo gracias a los nuevos medios de interacción

social y trabajo en colaboración que ofrece la Web. La inmersión digital supone una vía de

ampliación del desarrollo profesional docente que se basa en la participación, la

comunicación con otros docentes y la reflexión y experimentación práctica.

Las acciones formativas estarán dirigidas a:

 El uso educativo de las herramientas y servicios en red que conforman nuestro

entorno personal de aprendizaje y nos permiten gestionar y procesar fuentes de

información y conectarnos a otras personas.

 El desarrollo de las capacidades específicas que componen la competencia digital

docente en todas sus dimensiones.

 La utilización, adaptación y etiquetado semántico de los numerosos recursos que se

encuentran disponibles en los repositorios públicos de objetos digitales educativos.

 La participación en comunidades virtuales de práctica que comparten recursos y

experiencia y se conectan a redes de aprendizaje y formación docente más amplias.

 El desarrollo de nuevas metodologías didácticas que permitan el uso activo y eficaz

de los contenidos y posibilidades de aprendizaje y colaboración que ofrece la Web.

c) Creatividad y emprendimiento

En la sociedad actual, el emprendimiento se ha convertido en un factor clave para afrontar

los nuevos desafíos. Se hace cada vez más necesario desarrollar la capacidad de generar

ideas, estructurarlas en proyectos y ponerlos en marcha. La creatividad es fundamental en el

origen y desarrollo de todo proyecto. Fomentar el espíritu emprendedor, la autonomía y la

iniciativa personal puede contribuir a paliar el fracaso escolar y aumentar las futuras

oportunidades de empleo.

Las actuaciones formativas se dirigirán a:

 Difundir iniciativas e intercambiar experiencias entre el profesorado para introducir

la cultura de la creatividad y el emprendimiento en los centros educativos.

 Favorecer la formación de equipos docentes para desarrollar proyectos de

creatividad y emprendimiento.

 Incorporar las competencias de aprender a aprender, de autonomía e iniciativa

personal y la competencia digital en el proyecto educativo y en la programación de

las diferentes áreas.

 Utilizar una metodología dinámica basada en la experimentación, el trabajo

cooperativo, la interacción entre estudiantes y profesorado, así como en los vínculos

con la comunidad local.

 Fomentar el desarrollo de valores ligados a la economía social y la conexión entre la

escuela y el mundo laboral y empresarial, potenciando el aprendizaje a lo largo de la

vida.

d) Lenguas extranjeras

El conocimiento de otras lenguas comunitarias es, hoy día, condición indispensable para una

plena integración europea. La dimensión plurilingüe de la enseñanza así como la

participación en proyectos educativos europeos y de intercambio cultural y científico se

presenta, actualmente, como una exigencia para profesores y centros escolares en todos los

niveles educativos.

 Las acciones formativas se dirigirán a:

 Fomentar la adquisición de competencias comunicativas en diferentes lenguas.

 Capacitar al profesorado para impartir enseñanzas plurilingües.

 Fomentar la participación del profesorado en comunidades y proyectos de

colaboración internacionales.

Aprender a localizar, adaptar y utilizar objetos digitales educativos de los repositorios

internacionales.

e) Atención a la diversidad

Para una adecuada atención a la diversidad es necesario ofrecer un tratamiento educativo de
calidad a todo el alumnado y, especialmente, al que requiere determinados apoyos y
atenciones derivadas de circunstancias sociales, económicas o personales, de discapacidad
física, psíquica o sensorial, o que manifiesten trastornos graves de conducta. También
precisa un tratamiento específico el alumnado con dificultades de aprendizaje y el de altas
capacidades intelectuales, así como el que se ha integrado tarde en el sistema educativo
español.

Se trata de conseguir que el alumnado alcance el máximo desarrollo posible de sus
capacidades individuales y sociales, intelectuales, culturales y emocionales mediante
prácticas basadas en los principios de no discriminación e inclusión del alumnado.

Las actuaciones formativas se dirigirán a:

 La formación del profesorado en el conocimiento de las diferentes dimensiones

de la diversidad y sus implicaciones en los centros educativos, así como la

detección y atención temprana de dificultades y necesidades de aprendizaje.

 La formación individual y en grupos (equipos docentes, departamentos y equipos

de orientación) en modelos de intervención inclusivos, habilidades comunicativas

y estrategias organizativas de gestión de la diversidad.

 La atención al alumnado con altas capacidades, con necesidades educativas

especiales y dificultades específicas de aprendizaje.

 Favorecer la igualdad entre hombres y mujeres.

 El fomento de competencias interculturales para todo el alumnado, la atención

específica a la población extranjera que lo precise y la atención específica al

alumnado gitano y otras minorías culturales.

 Difundir e intercambiar entre el profesorado iniciativas y experiencias

educativas que fomenten la inclusión, la integración de alumnado con

discapacidad y la superación de desigualdades.

 Facilitar espacios, comunidades o redes virtuales de docentes para trabajar,

desde estos principios, la atención a la diversidad.

 Fomentar y ayudar al profesorado a crear sus propios contenidos educativos o

ayudas específicas destinadas a alumnado con dificultades y establecer los

canales adecuados para su uso compartido en la red.

f) Cultura científica

Para conseguir el progreso socioeconómico del país, la empleabilidad de sus ciudadanos y

una participación crítica y activa de todos sus miembros es imprescindible contar con una

sociedad científicamente competente. El Consejo de la Unión Europea, en el marco

estratégico 2020, “ET 2020” propone hacer más atractivas las matemáticas, la ciencia y la

tecnología y reforzar su enseñanza. El aumento de la motivación de los estudiantes y su

interés por las ciencias también incrementará el número de vocaciones científicas.

Las actuaciones formativas se dirigirán a:

 Mejorar la educación científica desde edades tempranas

 Promover la innovación en los métodos de enseñanza y evaluación.

Favorecer la puesta en marcha de estrategias que reduzcan el número de estudiantes con

rendimiento bajo en estas materias.

g) Habilidades directivas

Proporcionar una educación de calidad para todos los ciudadanos requiere que los centros

docentes puedan desarrollar, basándose en el principio de autonomía pedagógica y

organizativa, modelos propios de gestión y organización que partan de la reflexión sobre su

realidad y de los resultados académicos.

 Las actuaciones formativas se dirigirán a:

 Difundir técnicas de trabajo colaborativo y fortalecimiento de los equipos docentes

así como estrategias organizativas y de gestión de recursos orientados a la atención

a la diversidad del alumnado y a la prevención del fracaso escolar

 La formación de equipos directivos en sistemas de gestión de calidad.

Reforzar el liderazgo pedagógico: desarrollo competencial para la implantación de

planes de mejora y proyectos educativos de centro.

h) Estilos de vida saludable

Se ha constatado que la salud de los ciudadanos está, en buena parte, ligada a estilos de
vida y hábitos individuales. También se sabe que las conductas que dañan la salud se van
modelando desde la infancia, por lo que el periodo de enseñanza obligatoria resulta muy
adecuado para potenciar buenas prácticas alimentarias, la actividad física, el rechazo de
hábitos nocivos (tabaco, drogas, alcohol…) y una adecuada educación afectivo-sexual.
Además la educación para la salud debe estar vinculada al contexto más amplio de la
educación en valores.

Las actividades formativas se dirigirán a:

 Proporcionar formación al profesorado para que desarrolle sus propuestas

educativas según el concepto de salud de la OMS: desarrollo personal, bienestar

subjetivo y ajuste social.

 Promover la formación de equipos docentes para desarrollar proyectos de salud en

los centros impulsando la coordinación con otras instituciones, especialmente las

vinculadas al ámbito sanitario

 Difundir e intercambiar iniciativas, estrategias y experiencias entre el profesorado

que reduzcan los hábitos de vida poco saludables en los estudiantes.

 Dotar al profesorado de las competencias y estrategias necesarias para trabajar en

el aula habilidades sociales y emocionales que ayuden a sus alumnos a tomar las

decisiones correctas, fomentar su autonomía e iniciativa personal, adquirir valores

de respeto y convivencia, darles alternativas de ocio y tiempo libre y favorecer

actitudes positivas relacionadas con la salud, tanto física como emocional (tratando

temas como la convivencia, acoso escolar, redes sociales y prevención de delitos

contra menores).

ACTIVIDADES DE
FORMACIÓN

PERMANENTE
DEL

PROFESORADO
2015/2016

La tomada de Ceuta en 1415 por la armada portuguesa a las órdenes de D. Joao I marca el

inicio de la expansión ultramarina lusitana a la que con posterioridad se incorporaran otros

reinos europeos. Este hecho inaugura una etapa de profundas transformaciones políticas,

sociales, económicas, científicas e ideológicas que hunde sus raíces en el mundo medieval

pero cuyas consecuencias están aún presentes en el mundo actual. Conscientes de la

importancia de este fenómeno histórico, el Instituto de Estudios Ceutíes en colaboración con

otras instituciones universitarias y académicas convoca a la comunidad científica

internacional a reflexionar sobre los orígenes de este proceso desde una perspectiva

multidisciplinar y convoca a este fin el Congreso Internacional “Los orígenes de la

expansión europea. Ceuta, 1415″

 Formación UPE Ceuta

 @upeform_ceuta

Curso Mixto

Para las nuevas generaciones, nacidas en la era de Internet y las redes sociales, las

tecnologías de la información y la comunicación (TIC) forman parte de su vida cotidiana, lo

que ha generado un cambio en las formas de comunicación y de relación entre las personas.

Aunque son indudables los beneficios y oportunidades que ofrecen estas herramientas, hay

que ser conscientes de que también entrañan riesgos y peligros, sobre todo en los menores de

edad, que acceden desde muy pequeños al mundo digital, las redes sociales, los teléfonos

móviles o sus aplicaciones. Por tanto, debemos educar y acompañar a nuestros menores en el

uso responsable de las TIC e Internet; una labor clave y primordial que debe partir tanto del

entorno familiar como del escolar. La entidad Red.es está desarrollando el programa de

formación Capacitación en materia de Seguridad TIC y menores de edad para padres,

madres, tutores y educadores, cuyo objetivo general es estos colectivos conozcan e

interioricen los diferentes riesgos a los que se pueden enfrentar estos menores en su uso

cotidiano de las TIC.

 Formación UPE Ceuta

 @upeform_ceuta

 Curso Mixto

 La cooperación entre iguales se convierte en el fundamento del diálogo comunicativo. Poner

en marcha una metodología de aprendizaje cooperativo en el aula es mucho más que la

aplicación de técnicas de trabajo en grupo, supone un cambio estructural en la organización

del aprendizaje: inicialmente es necesario preparar al grupo potenciando su cohesión y su

disposición hacia el trabajo en grupo, para ir introduciendo técnicas eficaces de trabajo en

equipo. Los profesores debemos plantearnos la necesidad de contar con recursos didácticos

que lo faciliten y desarrollar una reflexión profunda sobre nuestro rol docente ante el reto

del uso de la metodología de aprendizaje cooperativo.

 Formación UPE Ceuta

 @upeform_ceuta

 Curso Mixto

Estudios realizados en centros de investigación de todo el mundo demuestran que aprender a
programar y a crear aplicaciones software no solo prepara a los jóvenes para estudios y
profesiones técnicas y científicas, sino que los ayuda a desarrollarse como pensadores
computacionales que podrán aprovechar estos conceptos, prácticas y perspectivas en todos
los aspectos de sus vidas, desarrollando así su creatividad y su capacidad de innovación y
emprendimiento. Entre sus objetivos encontramos el de aprender a desarrollar aplicaciones
informáticas con la herramienta Scratch, comprender la potencia del uso de Scratch como
herramienta didáctica, conocer metodologías y casos de éxito de la enseñanza de la
programación con Scratch y desarrollar estrategias de integración de la programación con
Scratch en distintas etapas educativas y disciplinas

 Formación UPE Ceuta

 @upeform_ceuta

 Curso Mixto

Durante el curso de 40 horas en modalidad semipresencial distribuidas en tres fases, entre

otros objetivos los docentes aprenderán a trabajar y reflexionar sobre la Teoría de la

Inteligencias Múltiples para lograr que los docentes comprendan cómo se puede aprender y

enseñar desde una nueva perspectiva, reflexionar sobre las aplicaciones educativas de dicha

teoría en la realidad cultural de nuestra comunidad educativa ampliar el repertorio de

técnicas innovadoras, herramientas TIC y 2.0 y estrategias para el desarrollo de las

capacidades de nuestros alumnos. Los docentes aprenderán a desarrollar actividades

secuenciadas y variadas para cada una de las inteligencias y su relación con el modelo

competencial actual.

 Formación UPE Ceuta

 @upeform_ceuta

Curso Mixto

El uso de artefactos digitales 2.0 en orientación educativa puede ayudar en nuestra práctica

cotidiana si logramos desarrollar nuestra competencia digital profesional y dar sentido a

estas herramientas tecnológicas.El propósito de este curso es contribuir a que al final del

mismo cada participante logre ser un o una profesional de la orientación educativa...

Más organizado: Planificarás y gestionarás tu día a día con más facilidad, apoyándote en

artefactos digitales básicos como el correo, los calendarios, Evernote o Symbaloo.

Mejor informado: Sabrás cómo estar al día de la información y de los recursos más

relevantes relacionados con tu trabajo como profesional de la orientación a través de fuentes

RSS y Scoop.it.

Con mayor alcance: Sabrás cómo crear tus propios contenidos digitales, compartir y

publicar información útil en redes, blogs o sites, integrando formatos audiovisuales y

utilizando Apps que hagan más atractivo lo que quieres hacer llegar a tus alumnos, sus

familias y tus compañeros de centro.

 Formación UPE Ceuta

 @upeform_ceuta

 Presencial

La autonomía financiera que tienen reconocida los centros docentes públicos, singulariza

notablemente su gestión económica, por lo que el conocimiento del marco legal que

posibilita esa realidad resulta imprescindible para contextualizar las orientaciones que a lo

largo de estos días van a ser dadas. El programa GECE (Gestión Económica de los Centros

Escolares) es una aplicación informática de ayuda para la gestión económica de centros

docentes públicos, elaborada por funcionarios del Ministerio de Educación y cuyos autores

estarán con nosotros para orientarnos sobre las peculiaridades de dicho programa.

 Formación UPE Ceuta

 @upeform_ceuta

Presencial

El Curso de AUTOCAD CIVIL 3D se ofrece con la idea de mejorar la oferta formativa del

profesorado en el área de edificación y obra civil. En este sentido, el software AutoCAD®

Civil 3D® de diseño y documentación de ingeniería civil para los flujos de trabajo de BIM

(Building Information Modeling) mejora la entrega de proyectos, asegura la coherencia de

los datos y reacciona más rápidamente ante las modificaciones. El uso y manejo de este

Software informático se presenta como una oportunidad de mejora en el campo de la

ingeniería civil.

 Formación UPE Ceuta

 @upeform_ceuta

 Presencial

Este curso 2015/16, el Colegio San Agustín de Ceuta celebra el Centenario de su fundación.

Con este motivo se realizarán unas Jornadas Educativas abiertas toda la Comunidad

Docente de Ceuta como espacio de encuentro y de aprendizaje. A lo largo de estas ponencias

formativas se expondrán diferentes aspectos relativos a la vida de San Agustín así como

diferentes anécdotas de la vida de este centenario colegio de nuestra ciudad.

 Formación UPE Ceuta

 @upeform_ceuta

 Presencial

Querer y poder son los dos grandes requisitos para aprender, y conseguir que puedan y

quieran son los dos grandes requisitos para enseñar. Cómo conseguir que quieran...los que

no quieren, cómo dar clase a los que no quieren y manifiestan su rechazo hacia lo escolar

con conductas disruptivas que interfieren la convivencia y el trabajo de los demás. Las

estrategias que se propondrán pretender ser eficaces, sencillas, fáciles de aplicar y

formativas. Están pensadas para la acción directa en las aulas y dirigida a aquellos y

aquellas docentes que se sienten impotentes ante los problemas que les plantea a diario la

clase. Juan Vaello nos propone nuevas estrategias para trabajar en este sentido y que el aula

se convierta en el lugar idóneo para el aprendizaje y la formación integral del alumnado.

 Formación UPE Ceuta

 @upeform_ceuta

 Curso Mixto

La ponente Mar Romera nos presenta una evolución en el concepto de Diseñar Escuela en el

Entorno de las Inteligencias Múltiples. El objetivo consiste en Favorecer desde las

Inteligencias Múltiples la puesta en marcha por parte del profesorado de estrategias

metodológicas y procedimientos de evaluación que integren las competencias claves en las

áreas o materias del currículo educativo, así como promover el desarrollo integral de la

personalidad del alumnado en la Escuela.

 Formación UPE Ceuta

 @upeform_ceuta

 Curso mixto

La Realidad Aumentada (RA) es una tecnología que, a través de dispositivos con cámara

(ordenador, Tablet, móvil); añaden información virtual a la información física ya existente.

Así podremos ver un monumento dentro de un libro, pero no sólo una foto, sino tenerlo en la

mano y girarlo para apreciar todas las vistas. Conoceremos y aprenderemos a usar algunos

programas para crear nuestra propia RA desde modelos ya existentes hasta elaborar objetos

3D personalizados. Además, las posibilidades de la RA van más allá de los modelos estáticos,

otras posibilidades incluyen sonidos, animaciones y videos.

 Formación UPE Ceuta

 @upeform_ceuta

De la mano de Anahí García, y continuando con la temática del Coaching Educativo en la

metodología de enseñanza, esta nueva edición del curso pretende profundizar en nuevos

conocimientos científicos sobre Neurociencia, las competencias del cerebro en el

aprendizaje y la importancia de las emociones en el desarrollo integral de nuestro alumnado.

Mediante la Programación Neurolingüística, se le proporcionará al docente nuevas
herramientas, estrategias y técnicas que le permitirán, de forma eficaz, mejorar la
comunicación en el aula, desarrollar habilidades de influencia, gestionar las emociones,
identificar estilos de aprendizaje, aumentar la motivación, la autoestima y la creatividad del
alumnado identificando y potenciando sus talentos. Todo ello, a través del Coaching
Educativo, una fuente innovadora que trata de facilitar nuevos recursos al profesorado.

 Formación UPE Ceuta

 @upeform_ceuta

 Presencial

La Escuela Oficial de Idiomas ofrece dentro de su oferta formativa un interesante congreso

basado en las técnicas de enseñanza de lenguas extranjeras, que este curso académico

cumple su quinta edición. Os mantendremos informados en este sentido a través de las redes

sociales y los representantes de formación en centro. La oferta formativa en destrezas de

idiomas se ofrece a lo largo de todo el curso escolar y pueden obtener más información en la

página web de la EOI:

www.eoiceuta.com

A través de esta página podemos estar informados tanto de la oferta formativa como de las

actividades que allí se realizan.

 Formación UPE Ceuta

 @upeform_ceuta

http://www.eoiceuta.com/

Como cada año, la Escuela Oficial de Idiomas de Ceuta nos ofrece una amplia gama de

cursos destinado a iniciarnos o perfeccionar nuestras destrezas en los idiomas más

demandados. Las clases de conversación son uno de los requisitos más demandados por el

profesorado y aportan un salto de calidad en nuestro aprendizaje de lenguas extranjeras. Los

cursos se ofrecen por niveles desde iniciación hasta niveles de fluidez y comprensión más

avanzados. La oferta formativa en destrezas de idiomas se ofrece a lo largo de todo el curso

escolar y pueden obtener más información en la página web de la EOI:

www.eoiceuta.com

A través de esta página podemos estar informados tanto de la oferta formativa como de las

actividades que allí se realizan.

 Formación UPE Ceuta

 @upeform_ceuta

http://www.eoiceuta.com/

SEMINARIOS DE
FORMACIÓN

PERMANENTE DEL
PROFESORADO

El seminario de formación permanente ERASMUS +: PROGRAMAS EUROPEOS se

celebrará a lo largo del curso escolar. Comenzaremos durante el primer trimestre y

analizaremos de forma práctica y dinámica los programas europeos y las plataformas

digitales que ofrece Erasmus + para dinamizar nuestras clases con proyectos atractivos (e-

twinning, formularios y gestión de proyectos, Mobility tool…). Iniciaremos con una ponencia

informativa para que seamos los/las docentes de Ceuta los que desarrollemos este Seminario

y emprendamos estas nuevas iniciativas. Mantendremos informados a los representantes de

formación de cada centro educativo sobre el inicio y desarrollo del Seminario para que

podáis estar informados. De todas formas, no olvides seguirnos en las Redes Sociales para

poder obtener la información totalmente actualizada.

 Formación UPE Ceuta

 @upeform_ceuta

Como cada año, se renueva el seminario de formación permanente relacionado con las

Tecnologías de la Información y Comunicación en el aula. Los representantes TIC de cada

uno de los centros educativos tendrán la responsabilidad no solo de promover entre el

profesorado el uso de las nuevas tecnologías en el ámbito docente, sino de estar a la

vanguardia formativa en este sentido para sacar el máximo partido de herramientas que se

encuentran en continua evolución.

 Formación UPE Ceuta

 @upeform_ceuta

La creación del Seminario De Formación Permanente de Convivencia e Igualdad tiene como

objetivo prioritario, mediante los/las representantes de cada centro, poner en marcha

proyectos y actividades formativas para que tanto el alumnado del centro como todos los

componentes que forman parte de la comunidad educativa puedan convivir en un clima de

igualdad y convivencia. Creemos que entre todos/as podemos aportar nuestro granito de

arena con este fin

 Formación UPE Ceuta

 @upeform_ceuta

Desde el área de formación de la Unidad de Programas Educativos pensamos que fomentar

la lectura debe ser una de las prioridades básicas para el alumnado en nuestras aulas. Con

tal propósito creamos el Seminario Permanente de Fomento a la Lectura, para poder

elaborar actividades y proyectos que dinamicen las bibliotecas de nuestros centros como

parte importante de la vida escolar y convertir así la lectura en un hábito de los y las

estudiantes.

 Formación UPE Ceuta

 @upeform_ceuta

SEMINARIOS
Y GRUPOS DE

TRABAJO

Seminarios y Grupos de Trabajo

La Orden EDU/2886/2011 de 20/10/2011 regula la convocatoria, reconocimiento,

certificación y registro de actividades de formación permanente del profesorado, a través de

la cual la unidad de programas Educativos (UPE) convoca la creación de Grupos de Trabajo y

Seminarios para el presente curso escolar 2015/2016.

¿Qué son los Seminarios y los Grupos de Trabajo?

De acuerdo con la Orden mencionada “… los Seminarios surgen de la iniciativa de los

propios Profesores o de la entidad organizadora. A partir de la reflexión conjunta, del debate

interno y del intercambio de experiencias sirven para profundizar en el estudio de

determinadas cuestiones educativas, tanto referentes a la ciencia disciplinar como a las

didácticas de las mismas y a otras ciencias de la educación. Ocasionalmente podrán contar

con la colaboración de personas expertas. Al finalizar la actividad se presentará una Memoria

que dé cuenta detallada del trabajo realizado.

Los grupos de trabajo parten de la iniciativa del profesorado o de la entidad organizadora.

El objetivo de los grupos de trabajo será la elaboración y/o análisis de proyectos y materiales

curriculares, así como la experimentación de los mismos centrada en las diversas situaciones

educativas. Ocasionalmente podrán contar con la colaboración de personas expertas. La

coordinación se efectuará por una de las personas integrantes y se le podrá asignar, en función

de las tareas desarrolladas, hasta un tercio más del número de horas de los participantes.

Al finalizar la actividad se presentará una Memoria que dé cuenta detallada del trabajo

realizado, junto con un ejemplar de los materiales elaborados en el grupo de trabajo, que

serán el referente para la evaluación del mismo…”

Plazos y requisitos

- El plazo de presentación de los grupos de trabajo y Seminarios será desde el 6 de

octubre (2015) hasta el día 27 del mismo mes, la documentación necesaria estará

disponible en el área de formación de la UPE.

- La entrega de dicha documentación se realizará con registro de entrada en la

Delegación Provincial del MECD hasta el día 27 de octubre con el Certificado del

secretario del centro educativo que acredite la pertenencia al claustro y el visto bueno

del Director del centro. (Documentación de la convocatoria)

- Los Grupos de Trabajo deberán contar con un mínimo de 3 integrantes y un máximo

de 10 para poder constituirse como tales, no pudiendo disminuir su número en más de

un 20% para poder ser certificados, siempre cumpliendo el mínimo establecido.

- Las horas programadas no deberán serán de 30 como mínimo y de 60 como máximo,

se recomienda que las sesiones tengan un mínimo de una hora y media de duración y

no superarán las dos horas.

- Las horas de formación tanto del Grupo de Trabajo como de los Seminarios deben ser

diferentes de las horas dedicadas al desarrollo de actividades en el aula y a las tareas

de obligado cumplimiento.

- La coordinación se llevará a cabo por un/a docente en activo en el ámbito de la

dirección provincial del MECD y tendrá entre sus funciones la de dinamizar el trabajo

y coordinar tanto las reuniones como la documentación necesaria junto a la asesoría

de referencia en la UPE.

- No se podrá participar en dos grupos de trabajo al mismo tiempo a lo largo del curso

escolar. Sí se podrá participar en un Grupo de Trabajo y un Seminario.

La documentación necesaria para la creación tanto de los Grupos de Trabajo como la de

Seminarios se encuentran en el área de formación de la UPE en la Dirección Provincial del

MECD en Ceuta. Dicha documentación informa detalladamente sobre los siguientes aspectos

de la convocatoria:

Plazos y requisitos de participación de la convocatoria

Temáticas y líneas de trabajo que aconsejamos desarrollar

Factores y características que se valorarán positivamente

Apoyo, seguimiento y funciones de los asesores de la UPE

Certificación, evaluación y entrega de los documentos y materiales elaborados

Anexos a cumplimentar para presentar la actividad

Orden ECD/65/2015, de 21 de enero, por la que se describen las relaciones entre las
competencias, los contenidos y los criterios de evaluación de la educación primaria, la
educación secundaria obligatoria y el bachillerato.

Anexo II

Orientaciones para facilitar el desarrollo de estrategias metodológicas que permitan
trabajar por competencias en el aula

Todo proceso de enseñanza-aprendizaje debe partir de una planificación rigurosa de lo que
se pretende conseguir, teniendo claro cuáles son los objetivos o metas, qué recursos son
necesarios, qué métodos didácticos son los más adecuados y cómo se evalúa el aprendizaje y
se retroalimenta el proceso.

Los métodos didácticos han de elegirse en función de lo que se sabe que es óptimo para
alcanzar las metas propuestas y en función de los condicionantes en los que tiene lugar la
enseñanza.

La naturaleza de la materia, las condiciones socioculturales, la disponibilidad de recursos y
las características de los alumnos y alumnas condicionan el proceso de enseñanza-
aprendizaje, por lo que será necesario que el método seguido por el profesor se ajuste a estos
condicionantes con el fin de propiciar un aprendizaje competencial en el alumnado.

Los métodos deben partir de la perspectiva del docente como orientador, promotor y
facilitador del desarrollo competencial en el alumnado; además, deben enfocarse a la
realización de tareas o situaciones-problema, planteadas con un objetivo concreto, que el
alumnado debe resolver haciendo un uso adecuado de los distintos tipos de conocimientos,
destrezas, actitudes y valores; asimismo, deben tener en cuenta la atención a la diversidad y
el respeto por los distintos ritmos y estilos de aprendizaje mediante prácticas de trabajo
individual y cooperativo.

En el actual proceso de inclusión de las competencias como elemento esencial del currículo,
es preciso señalar que cualquiera de las metodologías seleccionadas por los docentes para
favorecer el desarrollo competencial de los alumnos y alumnas debe ajustarse al nivel
competencial inicial de estos. Además, es necesario secuenciar la enseñanza de tal modo que
se parta de aprendizajes más simples para avanzar gradualmente hacia otros más complejos.

Uno de los elementos clave en la enseñanza por competencias es despertar y mantener la
motivación hacia el aprendizaje en el alumnado, lo que implica un nuevo planteamiento del
papel del alumno, activo y autónomo, consciente de ser el responsable de su aprendizaje.

Los métodos docentes deberán favorecer la motivación por aprender en los alumnos y
alumnas y, a tal fin, los profesores han de ser capaces de generar en ellos la curiosidad y la
necesidad por adquirir los conocimientos, las destrezas y las actitudes y valores presentes en
las competencias. Asimismo, con el propósito de mantener la motivación por aprender es
necesario que los profesores procuren todo tipo de ayudas para que los estudiantes
comprendan lo que aprenden, sepan para qué lo aprenden y sean capaces de usar lo
aprendido en distintos contextos dentro y fuera del aula.

Para potenciar la motivación por el aprendizaje de competencias se requieren, además,
metodologías activas y contextualizadas. Aquellas que faciliten la participación e
implicación del alumnado y la adquisición y uso de conocimientos en situaciones reales,
serán las que generen aprendizajes más transferibles y duraderos.

Las metodologías activas han de apoyarse en estructuras de aprendizaje cooperativo, de
forma que, a través de la resolución conjunta de las tareas, los miembros del grupo conozcan
las estrategias utilizadas por sus compañeros y puedan aplicarlas a situaciones similares.

Para un proceso de enseñanza-aprendizaje competencial las estrategias interactivas son las
más adecuadas, al permitir compartir y construir el conocimiento y dinamizar la sesión de
clase mediante el intercambio verbal y colectivo de ideas. Las metodologías que
contextualizan el aprendizaje y permiten el aprendizaje por proyectos, los centros de interés,
el estudio de casos o el aprendizaje basado en problemas favorecen la participación activa,
la experimentación y un aprendizaje funcional que va a facilitar el desarrollo de las
competencias, así como la motivación de los alumnos y alumnas al contribuir decisivamente
a la transferibilidad de los aprendizajes.

El trabajo por proyectos, especialmente relevante para el aprendizaje por competencias, se
basa en la propuesta de un plan de acción con el que se busca conseguir un determinado
resultado práctico. Esta metodología pretende ayudar al alumnado a organizar su
pensamiento favoreciendo en ellos la reflexión, la crítica, la elaboración de hipótesis y la
tarea investigadora a través de un proceso en el que cada uno asume la responsabilidad de
su aprendizaje, aplicando sus conocimientos y habilidades a proyectos reales. Se favorece,
por tanto, un aprendizaje orientado a la acción en el que se integran varias áreas o materias:
los estudiantes ponen en juego un conjunto amplio de conocimientos, habilidades o destrezas
y actitudes personales, es decir, los elementos que integran las distintas competencias.

Asimismo, resulta recomendable el uso del portfolio, que aporta información extensa sobre el
aprendizaje del alumnado, refuerza la evaluación continua y permite compartir resultados de
aprendizaje. El portfolio es una herramienta motivadora para el alumnado que potencia su
autonomía y desarrolla su pensamiento crítico y reflexivo.

La selección y uso de materiales y recursos didácticos constituye un aspecto esencial de la
metodología. El profesorado debe implicarse en la elaboración y diseño de diferentes tipos
de materiales, adaptados a los distintos niveles y a los diferentes estilos y ritmos de
aprendizaje de los alumnos y alumnas, con el objeto de atender a la diversidad en el aula y
personalizar los procesos de construcción de los aprendizajes. Se debe potenciar el uso de
una variedad de materiales y recursos, considerando especialmente la integración de las
Tecnologías de la Información y la Comunicación en el proceso de enseñanza-aprendizaje
que permiten el acceso a recursos virtuales.

Finalmente, es necesaria una adecuada coordinación entre los docentes sobre las estrategias
metodológicas y didácticas que se utilicen. Los equipos educativos deben plantearse una
reflexión común y compartida sobre la eficacia de las diferentes propuestas metodológicas
con criterios comunes y consensuados. Esta coordinación y la existencia de estrategias
conexionadas permiten abordar con rigor el tratamiento integrado de las competencias y
progresar hacia una construcción colaborativa del conocimiento.

Director provincial del MECD: León J Bendayán Montecatine

Secretario General: Carlos Ortega Mora

Asesores UPE

Jefatura de la UPE: Javier Celaya Brey

Asesores/as:

 Atención a la Diversidad: Raquel Elez-Villarroel Benítez raquel.elez@ceuta.mecd.es

Programas Interinstitucionales, Alumnos y Participación Educativa:David Muñoz

Arbona david.munoz@ceuta.mecd.es

Formación del Profesorado e Innovación: José Manuel Alguacil García

jose.alguacil@ceuta.mecd.es

Formación Profesional: Milagrosa Pérez Granados milagrosa.perez@ceuta.mecd.es

Educación de Personas Adultas y de Educación a Distancia: Margarita Gentil Benítez

margarita.gentil@ceuta.mecd.es

Nuevas Tecnologías de la Información y Comunicación: Sergio González Moreau

sergio.gonzalez@ceuta.mecd.es

Servicio Técnico de Inspección Educativa

Inspector Jefe: Javier Martínez Alonso

Inspectores:

Narciso Forte Segura – Inspector narciso.forte@ceuta.mecd.es

Ana de la Hoz Lara – Inspectora ana.hoz@ceuta.mecd.es

Antonio Ramirez Fernández – Inspector antonio.ramirez@ceuta.mecd.es

 Ramón Prieto Valdés – Inspector ramon.prieto@ceuta.mecd.es

mailto:raquel.elez@ceuta.mecd.es
mailto:david.munoz@ceuta.mecd.es
mailto:jose.aguacil@ceuta.mecd.es
mailto:milagrosa.perez@ceuta.mecd.es
mailto:margarita.gentil@ceuta.mecd.es
mailto:sergio.gonzalez@ceuta.mecd.es
mailto:narciso.forte@ceuta.mecd.es
mailto:ana.hoz@ceuta.mecd.es
mailto:antonio.ramirez@ceuta.mecd.es
mailto:ramon.prieto@ceuta.mecd.es

Conoce, conecta, crea, comparte,
colabora…

Formación UPE Ceuta

 Formación UPE Ceuta

 @upeform_ceuta

