
Seminario sobre “Estrategias, dinámicas y recursos didácticos en los nuevos PCPI”

CTIF de la Dirección de Área Madrid-Oeste. Collado Villalba. Madrid

Noviembre 2008 – Febrero 2009

Documento elaborado como resultado de la sesión nº 6: Ponencia de Sara López Gato sobre Programación Didáctica para los Programas de Cualificación Profesional Inicial (PCPI)

Los asistentes al Seminario, resaltamos los siguientes puntos:
1. En la programación detallamos las actividades de enseñanza que vamos a realizar con los chicos para conseguir que alcancen los objetivos previstos.

Los objetivos previstos contribuyen a dotarles de las habilidades necesarias para que puedan adquirir las Unidades de Competencia profesionales, que vienen marcados en el Currículo oficial para un Nivel de Cualificación 1, y las Competencias Básicas contempladas en el la LOE.
Y esto se puede conseguir mediante la secuenciación de Unidades Didácticas y/o los Proyectos Curriculares.

2. El alumno en todo momento debe conocer los retos a los que se enfrenta, por ello es muy importante que conozca los Objetivos Finales o Metas que tiene que alcanzar y es bueno que lo tenga por anticipado, extractado o resumido de los Contenidos mínimos y Competencias básicas, tanto en F. Básica como en F. Específica.

Porque en las distintas fases del Programa hay que: “Devolverle al alumno lo que ha aprehendido y hacerle ver lo que le falta todavía por aprender”. Con este método se refuerza por un lado la autoestima del alumno, cuando él es consciente de lo que ya sabe (refuerzo positivo) y, por otro lado, le ayuda a organizarse y le estimula para seguir luchando por lo que le queda.

3. Para evaluar si los alumnos han conseguido alcanzar estos objetivos, establecemos una selección de Criterios de Evaluación, para cada Unidad Didáctica y/o Proyecto Curricular, que también nos los define el Currículo oficial.
Ahora bien, quien establece “el corte” a partir del cual se considera “prueba superada”, es el profesor, basándose en las capacidades del grupo de alumnos. Diagnóstico que le da la Evaluación Cero.
4. Se propone desde el auditorio si una manera de medir el grado de consecución de los objetivos, sería valorar que obtienen el certificado académico aquellos alumnos que llegaran a adquirir entre el 70% y el 100% de los Criterios de Evaluación. Y aquellos alumnos que necesiten adaptaciones curriculares, obtienen el certificado académico si llegaran a adquirir entre el 50% y el 60% de los Criterios de Evaluación. La contestación de la ponente es que puede ser una buena aproximación.
5. Se ve la necesidad de que el peso de los aprendizajes recaiga en las actividades de enseñanza que se realizan en los módulos profesionales, en las que los alumnos, poseedores de habilidades más bien de tipo manipulativas, con las que se encuentran más capaces, tienen más posibilidades de tener experiencias de éxito. Y que las actividades de aprendizaje de los módulos de Formación Básica, giren en torno al contexto profesional.
6. Es importante tener en cuenta dentro de los principios metodológicos de las programaciones, que el aprendizaje del alumno debe ser en la medida de lo posible individualizado y personalizado, intentando salvar el número de alumnos, etc.

7. Es interesante hacer ver al alumno lo que lleva aprendido durante el curso y lo que le queda por aprender en términos “claros y concisos” como:
CONSEGUIDO

EN PROCESO
NO CONSEGUIDO

8. Tener muy presentes las Competencias Básicas contempladas en el currículo L.O.E (En comunicación lingüística; competencia matemática; competencia en el conocimiento y la interacción con el mundo físico; tratamiento de la información y competencia digital; competencia social y ciudadana; cultural y artística; competencia para aprender a aprender; autonomía e iniciativa personal.

9. Tener en cuenta el apartado anterior para programar las actividades complementarias: pueden utilizarse como desconexión de lo puramente académico, pero al mismo tiempo buscando conseguir dichas competencias, utilizando el aula de informática, saliendo de excursión al entorno, visitando una empresa relacionada con el sector específico...

En cualquier caso programar las actividades complementarias dejando “abierta” la posibilidad de improvisación de cualquier actividad que creamos oportuna.

10. Reforzar la “tutoría individual”, puede realizarse una o dos veces al mes, o cuando sea necesario. En la tutoría individual podemos obtener información muy valiosa de cara a la evaluación final del alumno, con las respuestas a preguntas como:

a. ¿Tienes intención de realizar un Grado Medio?

b. ¿O te interesa acceder directamente al mundo laboral?

c. ¿Quizás tu opción más interesante sea titular en ESO?

d. Utilizarla como reorientación laboral en casos concretos.

e. ...

11. Resaltamos también como interesante la tutoría grupal con la presencia de los dos profes, transmitiendo la idea de “grupo”, todos somos uno...

12. Podemos tener en cuenta programar en las horas complementarias “educación física”, no solo porque les viene muy bien, en ocasiones porque lo “necesitan”.

13. Es conveniente que se programen actividades complementarias y/o extraescolares, que relajen la presión de la rutina académica. Rutina académica que estos chicos suelen rechazar, porque es en la que se han visto fracasar.

Collado Villalba. Madrid

PAGE
Pág.2 de 2
Ponencia de Sara López Gato

