LA METODOLOGÍA.

Dada la singularidad del alumnado y la diversidad existente entre ellos, mi intervención educativa debe atender a varios aspectos metodológicos.

* Principios psicológicos y pedagógicos.

- Globalización. Supone entender el aprendizaje como un proceso global de acercamiento a la realidad que se pretende conocer. Los núcleos o centros en torno a los que se trabajan las experiencias y conocimientos parte de los intereses de los alumnos/as.

- Actividad. La actividad no solo entendida como física sino mental también, es fuente de aprendizaje e importante motor de desarrollo. A través de la propia actividad, en continuo intercambio e interacción con el medio, los chicos/as aprenden y transforman la realidad.

-Actividad lúdica. El “juego” es de vital importancia para provocar la interacción del alumno/a con los otros, favoreciendo el establecimiento de vínculos, así como la intencionalidad comunicativa.

-La vida cotidiana como fuente de aprendizaje. La vida cotidiana es una fuente de recursos y experiencias de carácter educativo. Existen momentos dentro de ella, que son especialmente relevantes para los niños/as.

-Ambiente y clima del aula, que le aporte seguridad a los alumnos/as, estableciendo normas claras, y que a su vez permita experimentar sus posibilidades con autonomía.

Siguiendo estos principios y orientaciones, decimos que los ACNEE precisan aprender de forma: significativa y funcional, participativa y activa, lúdica y motivadora, globalizadora e interactiva.

Podemos concluir diciendo que:

.El desarrollo nunca se detiene.

.El/la docente debe mantener una actitud positiva.

.Debemos ser realistas en cuanto a las posibilidades y limitaciones de nuestros alumnos, pero jamás tener un nivel de expectativas bajo.

* Las orientaciones metodológicas que voy a proponer son las siguientes:

- Partir de los intereses de los alumnos/as, ya que en general, nos encontramos con alumnos/as poco motivados hacia las tareas curriculares. Es por ello, por lo que el uso de diferentes estrategias motivacionales es un punto clave en la práctica de nuestro trabajo. Destacamos:

.MODELADO. Los docentes (y compañeros) actuarán como modelos con el fin de mostrar cómo se debe hacer la tarea y verbalizará con lenguaje claro y preciso sus procesos de pensamiento.

.PREGUNTAS INTENCIONALES. Los docentes dirigirás la atención del chico/a sobre los aspectos esenciales de la tarea y de sus propios mecanismos de actuación, a través de preguntas que serán tanto más explícitas cuanto más difícil sea la actividad.

.REFUERZO VERBAL. Los docentes alabarán los esfuerzos del alumno/a por realizar correctamente las tareas propuestas, con independencia de los resultados, ya que de lo que se trata es de estimular su actitud frente a las actividades.

.USO DEL RETO Y JUEGO. Las tareas serán propuestas en todo momento de forma lúdica y que suponga un cierto reto para los alumnos/as. Para ello, los docentes les ayudarán siempre de manera inversamente proporcional a la dificultad de los ejercicios, de modo que sean asequibles a ellos, pero con cierto nivel de esfuerzo.

· Los trabajos se realizarán en pequeño grupo y de forma individual, según las actividades previstas.

· Los docentes adoptarán un enfoque dialogante y activo.

· El peso fundamental de la actividad recaerá fundamentalmente en el propio alumno/a, que no se limitará a ser un simple ejecutor de los “ejercicios”.

· Facilitar el aprendizaje compartido entre los alumnos/as (enseñanzas tutorizadas y trabajo cooperativo. Proyectos de Trabajo, Tareas integradas…)
· Presentar la información por distintos canales o modalidades sensoriales y ser redundantes en la presentación de contenidos.

· Proporcionar las instrucciones de forma clara, con vocabulario sencillo y apoyadas visualmente.

· Favorecer la responsabilidad y autonomía en el proceso de su propio aprendizaje, haciéndole partícipe de los objetivos a conseguir y funcionalidad de lo aprendido.

· Graduar, en complejidad y secuenciando en pasos muy cortos las actividades, para evitar el fracaso o la fatiga y en consecuencia una falta de motivación.

* Estrategias metodológicas.

Las estrategias metodológicas que considero fundamentales para mi trabajo como PPT, son aquellas estrategias facilitadotas de tareas que me permiten realizar adaptaciones sean significas o no, de la actividad educativa.

.Estrategias sobre el propio alumno. Con ellas se intenta superar las dificultades que tienen su origen en el propio alumno/a: Escasa motivación hacia la tarea, ausencia de conocimientos previos…

.Estrategias sobre el contexto de la tarea. Procuro en todo momento promover cambios en aquellos elementos del contexto que resultan determinantes en el rendimiento de los alumnos/as como son: Tipo de agrupamiento, tiempo de trabajo previsto e interacción con el profesor/a y sus compañeros.

.Estrategias facilitadotas de las tareas escolares. Actúo sobre los componentes de la tareas que van a hacer que éstas sean de más fácil realización.

.Adaptaciones relacionadas con el contenido. Las adaptaciones relacionadas con el contenido de las tareas ordinarias de aula, son las siguientes:

.Activación del conocimiento previo.

.Dar mayor estructuración, con pasos muy cortos, a los contenidos conceptuales.

.Adaptaciones relacionadas con el nivel de abstracción. El nivel de abstracción de una tarea tiene relación directa con la modalidad de presentación y, hace referencia a la representación mental (manipulativa, gráfico-icónica o simbólica) necesaria para llevarla a cabo.

.Adaptación del nivel de complejidad. Se encuentra relacionado directamente con el número de acciones o procesos, que implica la realización de dicha tarea. Estrategias a utilizar:

.Fragmentación en pasos muy cortos.

.Enseñanza de planes/estrategias, a través de una serie de fases.

.Terminación de elementos y/o relaciones en la tarea.

.Modificaciones del lenguaje de presentación/respuesta. Todas las tareas se presentan mediante el uso de un lenguaje determinado (manipulativo, gráfico, simbólico) se trata pues, de utilizar más de una modalidad de presentación.

