INVESTIGACIÓN PROMETHEAN. INFORMES DE LOS SEMINARIOS

SEMINARIO-1
--

ACTA DEL SEMINARIO 1
INMACULADA 12-2- 2007
Coord. Roger Rey
Duración: 17:30-20:00

Metodología. El formador presenta con la PDI y hace participar a los profesores con aclaraciones y preguntas. (Modelo didáctico de PDI nº 1)
La metodología empleada en el seminario consistió en proyectar una presentación comentada por el formador en la pizarra interactiva sobre los temas principales de la investigación. Dicha presentación contenía también dos mini vídeos (2 ó 3 minutos) donde se podía ver cómo profesores de otros centros hacían su uso didáctico.

Después de cada tema se hizo pequeños coloquios con el objetivo de incentivar la participación y la reflexión de los profesores así como la aclaración de dudas.

Contenidos.

Presentación de la investigación.

1. Presentación de la investigación. Se presentó el esquema-modelo a seguir en la investigación:

Experimentar modelos didácticos-->Reflexionar sobre la práctica-->Compartir-debatir-->Identificar mejores modelos didácticos.

2. Presentación de la planificación temporal de las sesiones de los seminarios.

3. Presentación de los modelos didácticos (8) con apoyo de presentación powertpoint en la PDI.

Manejo y conceptos básicos sobre las PDI

1. Conceptos y elementos relacionados con las PDI.

2. Panorama general sobre la experiencia en otros países.

3. Manejo básico de la pizarra y el software asociado.

a. Descripción básica de la metáfora rotafolios del interface.

b. Entorno rotafolios y escritorio.

c. Herramientas básicas: Lápiz, rotulador, editor de texto, teclado, herramientas de borrado, cubo de pintura. Dibujos de líneas y figuras geométricas básicas.

d. Herramientas avanzadas: compás, regla, semicírculo, reconocimiento de texto y formas geométricas.

e. Gestión básica del rotafolios: modificar elementos, moverlos y guardarlos. Herramienta selector de hojas y su comparación con la organización de diapositivas powertpoint.

Participación de profesorado.
Cómo había un profesor (Toni) que ya había utilizado la pizarra con los alumnos de infantil se le invitó a exponer su experiencia y pudo demostrar cómo su uso no es difícil, motiva a los alumnos y hace que los profesores puedan innovar en su uso didáctico.

Propuestas de trabajo

En el próximo trimestre se acordó tener un primer contacto con las PDI con los siguientes objetivos:

Práctica de alguno de los modelos didácticos.

Experimentar con otros modelos didácticos innovadores o crear nuevos.

Creación de recursos como materiales o unidades didácticas.

Desde el grupo de Creación Multimedia DIM y GenMágic se ofrecerá muchos recursos diseñados especialmente para la PDI en las distintas áreas y niveles.

Problemas, dudas… expuestos por los profesores.
En el centro piloto sólo tienen una PDI instalada. En muchos centros colaboradores aún no se han instalado tampoco, aunque están allí.

El tema de rotulador/dedo. Por qué no se puede interactuar con el dedo.

En la pizarra instalada, si permanece un tiempo considerable sin interactuar, no funciona y se debe conectar y desconectar.

Adaptarse al tema de las sombras.

Algún profesor si utilizaba mucho la PDI tenía sensación de mareo.

Demanda y necesidad de tener recursos fáciles de utilizar y de fácil acceso.

Conclusión

Creo que la actitud y motivación de profesorado ha sido muy positiva. Participación del 100% y además asisten 16 profesores más de 5 centros colaboradores. Estuvimos presentes un total de 41 profesores que desbordaron el aula. Sería necesario que dispusieran del software de la PDI instalado en sus ordenadores para poder hacer prácticas ya que con una sola PDI de momento será más difícil.
Materiales utilizados.

Documentos digitales de la web del DIM sobre PDI.

Documento “La pizarra interactiva como recurso en el aula” Red.es

Presentación powertpoint elaborada por el formador.
LISTADO DE ASISTENCIA DEL CENTRO PILOTO ESCOLÀPIAS-LA INMACULADA (original firmado)
COLINAS PÉREZ, TONI

DAURELLA GARRIGA, LLUÍS

DÍES NORDSTRÖM, MÓNICA

GARRIGUES TORRES, Mª AMPARO

LÓPEZ CORONAS, VÍCTOR

MURTRA FERNÁNDEZ, LAURA

NÚÑEZ MORENO, ISABEL Mº

ALFOCEA, VICENS

BERROCAL RODRÍGUEZ, MARIA

BUSQUET COS, JORDI

CASALS COLL, ORIOL

CASTILLO SÁNCHEZ, PILAR

CELMA CAMPS, XAVI

DE RUEDA GAMBOA, ELISA

DEL FRAGO BARÉS, CRISTINA

FALGÀS MARISTANY, M. ROSA

FRANQUET FONT, NÚRIA

GUASCH IBÁÑEZ, ÓSCAR

HERRANZ SÁNCHEZ, ALBERTO

RUIZ LARA, TRINI

VIDAL CRESPO, J. LLUÍS

VILADOMS GUERRA, SÍLVIA

VIVES XIOL, PAU

CID MATAÍ CARMEN

LISTADO DE ASISTENCIA DEL CENTROS COLABORADORES

(original firmado)
IES Ramon Muntaner
Federico Luque Carrillo

Escoles Minguella
Mercé Rovira

Carme Perseguir Esteve

Antonia LLobet Tramuns

Ricard Martín Casacuberta

Xavier Páramo Franguesa

CEIP Jacint Verdaguer

Mariam Artigot Morfolí

Francesc Morilla Gómez

CEIP Colserola

Rosa Mº Calderer Iglesias

Maria Isabel Robla Ortiz

Ana Cambrón Mellado

Bibiana Marquisá Bozas

Montserrat Pujol Salabert

Lourdes Fernández Santander

IES Can Planes
Angels Martínez Badia

Jordi Seluy Gabarró
--
ACTA DEL SEMINARIO 1
Cristòfol Ferrer (Premià de Mar) 13-2- 2007

Coord. Roger Rey

Duración: 18:30-20:30

Metodología. El formador presenta con la PDI y hace participar a los profesores con aclaraciones y preguntas. (Modelo didáctico de PDI nº 1)
La metodología empleada en el seminario consistió en proyectar una presentación comentada por el formador en la pizarra interactiva sobre los temas principales de la investigación. Dicha presentación contenía también dos mini vídeos (2 ó 3 minutos) donde se podía ver cómo profesores de otros centros hacían su uso didáctico.

Después de cada tema se hizo pequeños coloquios con el objetivo de incentivar la participación y la reflexión de los profesores así como la aclaración de dudas.

Contenidos.

Presentación de la investigación.

4. Presentación de la investigación. Se presentó el esquema-modelo a seguir en la investigación:

Experimentar modelos didácticos-->Reflexionar sobre la práctica-->Compartir-debatir-->Identificar mejores modelos didácticos.

5. Presentación de la planificación temporal de las sesiones de los seminarios.

6. Presentación de los modelos didácticos (8) con apoyo de presentación powertpoint en la PDI.

Manejo y conceptos básicos sobre las PDI

4. Conceptos y elementos relacionados con las PDI.

5. Panorama general sobre la experiencia en otros países.

6. Manejo básico de la pizarra y el software asociado.

a. Descripción básica de la metáfora rotafolios del interface.

b. Entorno rotafolios y escritorio.

c. Herramientas básicas: Lápiz, rotulador, editor de texto, teclado, herramientas de borrado, cubo de pintura. Dibujos de líneas y figuras geométricas básicas.

d. Herramientas avanzadas: compás, regla, semicírculo, reconocimiento de texto y formas geométricas.

e. Gestión básica del rotafolios: modificar elementos, moverlos y guardarlos. Herramienta selector de hojas y su comparación con la organización de diapositivas powertpoint.

Participación de profesorado.
Fernando Romero presentó una aplicación creada para la PDI. Y explico las posibilidades de interacción de este dispositivo.

Primero se explico los modelos didácticos y a continuación se hizo unas pruebas básicas de las funciones de la pizarra digital y es entonces cuando el nivel de participación y motivación aumentó.

Propuestas de trabajo
Los profesores de momento practicarán con el software en sus ordenadores. El coordinador se encargará de realizar las copias necesarias.
En el próximo trimestre se acordó tener un primer contacto con las PDI con los siguientes objetivos:

Práctica de alguno de los modelos didácticos.

Experimentar con otros modelos didácticos innovadores o crear nuevos.

Creación de recursos como materiales o unidades didácticas.

Desde el grupo de Creación Multimedia DIM y GenMágic se ofrecerá muchos recursos diseñados especialmente para la PDI en las distintas áreas y niveles.

Problemas, dudas… expuestos por los profesores.
El software correrá en Linux. (se acordo dar respuesta)
El software estará en catalán. (se acordo dar respuesta)
En el centro piloto sólo tienen una PDI instalada. En muchos centros colaboradores aún no se han instalado tampoco, aunque están allí. El coordinador informa que todos los profesores quieren participar pero sólo hay una pizarra instalada y esto puede generar desmotivación si el tiempo pasa.

Surgio de nuevo el tema de rotulador/dedo. Por qué no se puede interactuar con el dedo.

De nuevo se ve la necesidad de disponer de recursos fáciles de utilizar y de fácil acceso.

Conclusión

Creo que la actitud y motivación de profesorado ha sido muy positiva. Participación del 100% y además asisten profesores 5 centros colaboradores. Estuvimos presentes un total de 30 profesores que desbordaron el aula. Sería necesario que dispusieran del software de la PDI instalado en sus ordenadores para poder hacer prácticas ya que con una sola PDI de momento será más difícil.
Materiales utilizados.

Documentos digitales de la web del DIM sobre PDI.

Documento “La pizarra interactiva como recurso en el aula” Red.es

Presentación powertpoint elaborada por el formador.
LISTADO DE ASISTENCIA DEL CENTRO PILOTO CRISTOFOL-FERRER (original firmado)
Mª Carmen Pérez Escudero

Mª Ànglels Cuariam

Manel Codina

Salvador Segrelles

Zael Gonález

Cinta Basela

Rosa Martínez

Carles Juve

Joan Carles Albareda

Juan M. Fresnillo

Jaume Salsena

Jose Sancho

 Fernando Romero

 Caremen Royo

LISTADO DE ASISTENCIA DEL CENTROS COLABORADORES

(original firmado)
Dolors Permanyer IES Manolo Hugué

Cristina CEIP Rosella

Rosa Patao CEIP Roella

Raquel Santero CEIP ST. Jordi (Mollet)

Teresa Vernes IES Viladecans

Antóni Riera IES Viladecnas

Robert Tresens IES Viladecans

Mª José Moncada IES Princep de Viana

Oscar J. Gómez d. IES Princep de Viana

Roser Cussó IES Princep de Viana

J. Antoni Francés IES Princep de Viana

Mª Pilar Mernino IES Princep de Viana

Jordi Orti IES Princep de Viana

Primer Seminario de la Investigación Promethean
La Rioja, Navarra, País Vasco, Soria, Zaragoza Huesca
Coordinador: Víctor Bermejo González

21 de Febrero de 2007 – Colegio Irabia – Pamplona

Comenzamos la sesión a las 16:00 horas de la tarde y terminamos a las 18:30.

Asistieron 37 compañeros y compañeras profesores según se puede ver en el siguiente cuadro:

	Centro
	Asistentes

	Colegio Irabia de Pamplona
	12

	Colegio Bachillerato Santa María de Logroño
	8

	Colegio de Fomento Montearagón –Sansueña de Zaragoza
	6

	IES Biello Aragón de Sabiñanigo de Huesca
	4

	CEPA Oarsoaldea de Rentería de Gipuzkoa
	4

	Colegio Nuestra Señora del Pilar (PP. Escolapios) de Soria
	3

	Colegio Santa Teresa de Jesús de Soria
	0

	IES Valle de Cidacos de Calahorra de La Rioja
	0

	Escuelas Pías de Zaragoza
	0

	TOTAL
	37

En hoja aparte firmaron su asistencia.

Además por parte de la empresa PRODEL acudieron también dos responsables de la misma, Juan Jose Montecino y Raquel Carballal a los cuales agradezco su presencia.

Se siguió el siguiente orden del día:

1.- Presentación de la investigación
2.- Manejo básico de las PDI
3.- Modelos didácticos de uso de las PDI que se pueden aplicar en las aulas
4.- Planificar las actividades que realizará el profesorado con las PDI durante el trimestre.

La sesión se realiza en las instalaciones del Colegio Irabia en las que las pizarras están completamente instaladas con los proyectores en el techo y a pleno funcionamiento. Tras unas breves palabras de bienvenida de Gabriel Bailly-Bailliere, Director de Innovación Educativa del centro y coordinador de la experiencia en el centro piloto, se sigue con el orden del día previsto utilizando los materiales formativos contenidos en la web del proyecto: http://dewey.uab.es/pmarques/dim/promethean/investigacion.htm
Previamente a todos los coordinadores, con la petición de entrega a los demás compañeros y compañeras, se les había enviado en formato digital la recopilación del contenido completo de la documentación de la citada web así como el documento de Red. es “La Pizarra Interactiva como recurso en el aula”.

Tras la presentación de la investigación y un pequeño debate pasamos a dividirnos en grupos aprovechando la presencia de Juanjo y Raquel de Prodel y con la ayuda de Gabriel. Nos agrupamos por niveles en 4 grupos (Primaria (2), Secundaria Científico Tecnológico y Secundaria Humanístico). La idea era explicar las principales funciones de la PDI y el software de ActivStudio y ActivPrimary (éste sólo en Primaria) y practicar con la pizarra, pero a la vez habíamos acordado en formar grupos de trabajo en función de los intereses profesionales de los asistentes. Esto último no se llegó a completar, aunque varios grupos si se constituyeron.

Por falta de tiempo quedamos en que, por medio de los coordinadores y telemáticamente, seguiremos formando esos grupos ya que entre los asistentes había interés en su constitución.

La idea de los grupos, si es que al final se forman, es que cada grupo prepare un tema o unidad didáctica en la que se incluyan más de uno de los Modelos didácticos para la PDI propuestos por Pere Marqués (cada componente lo preparará desde el punto de vista de uno de los modelos) y aprovecharemos el próximo seminario para exponer los trabajos.

Se da la palabra a los coordinadores para que brevemente expongan la situación de sus centros. La mayoría todavía no tiene instalada la PDI y desconocían las posibilidades de la misma.

Quedamos citados para seguir trabajando telemáticamente

Gabriel Baillo-Baliere

--

PRIMER SEMINARIO – IES GINER DE LOS RÍOS – LEÓN – 9 de febrero de 2007 – 17:00 horas.

1. Recepción, bienvenida y entrega de la documentación.

2. Se entrega una carpeta con tapas originales y en color del IES GINER DE LOS RÍOS que contiene la documentación de INVESTIGACIÓN PROMETHEAN tal y como aparece en el portal de la página Web, el reportaje que apareció en el Diario de Burgos el 01/02707 sobre Una Clase Interactiva en el C.P. Antonio Machado y una hoja de recogida de datos, valoración y propuestas tal como aparece en la siguiente página. Se entrega, también, una copia del documento de red. es “La Pizarra Interactiva como recurso en el aula”, aunque éste solamente a las personas de contacto de cada centro.

3. Se presenta el proyecto insistiendo en el objetivo de experimentar sistemáticamente las posibilidades de aplicación didáctica de la PDI Promethean y comprobar su potencial para mejorar el proceso de enseñanaza-aprendizaje desarrollando los modelos más adecuados para ello.

4. Comentamos las características de las PDI, analizamos varias (Smart, Hitachi, Ebeam, Interwrite,...) y vemos una presentación on-line sobre sus características, herramientas y recursos en general. Hacemos una valoración de las mismas y nos decidimos por la PDI Promethean no sólo por la riqueza de su Biblioteca de recursos y la calidad de sus herramientas sino también por la posibilidad que ofrece de entrelazar las distintas páginas y acciones de un rotafolios a la hora de presentar, en la práctica, una determinada aplicación didáctica.

5. Presentamos un rotafolios en el que aparecen las fotografías que identifican a cada uno de los Centros participantes en el Seminario e incluso invitamos a algunos profesores a que inter actúen en la Pizarra escribiendo sus datos en la hoja de recogida de datos. A continuación explicamos las principales herramientas e inter actuamos con las imágenes de la biblioteca de recursos. Presentamos algunos efectos especiales, virtuosidades, asociados a vínculos de Internet, archivos de vídeo, sonido, transparencia,...

6. Como el Director del Centro Piloto, Bernardino, tenía especial interés en que insistiéramos en el área de idiomas presenté una aplicación didáctica que hemos terminado de hacer en nuestro Colegio. Es una pequeña historia que desarrollamos en los 5 idiomas que se imparten en el Centro: español, inglés, francés, alemán, lengua de signos. Son 114 páginas visibles en el rotafolios y a través de ellas se escucha, lee y evalúa el cuento on-line e in situ y se realizan una serie de actividades fascinantes en cada idioma. Incorpora también matriz de preguntas para evaluar con el ACTIVOTE cada versión. De esta forma, los profesores asistentes se pudieron hacer una idea de cómo desarrollar un modelo didáctico adecuado para llevar al aula.

7. Hubo mucha participación y mucho interés. Algunos sugirieron que los seminarios no fuesen tan numerosos para poder ser más participativos. Otros que les enseñásemos a buscar recursos en la red.

8. El profesorado muy competente y con muchas potencialidades para poder desarrollar el Proyecto, sobre todo en el Centro Piloto. De éste no fueron más profesores porque se lo dijo su Director, con el fin de no masificar el Seminario. Ellos van a hacer una especie de Seminario interno.

9. Creo que el Seminario ha sido un gran éxito. De todas las formas vosotros lo podéis juzgar por las calificaciones.

10. Se entregó, junto a la documentación, la página siguiente. Asistieron 44 profesores, 23 hombres y 21 mujeres.

PRIMER SEMINARIO – IES GINER DE LOS RÍOS – LEÓN – 9 de febrero de 2007 – 17:00 horas.

1. Comprobación de datos y recogida de firmas de asistencia.

	CENTRO
	PROFESOR
	ESPECIALIDAD
	E-MAIL
	FIRMA

	
	
	
	
	

2. Valoración: (del 0 al 10)

· De la documentación entregada: __________

· De la organización: __________

· De la exposición y desarrollo del Seminario: ___________

3. Fechas propuestas para los próximos seminarios:

· 2º seminario en mayo 2007: 11 de mayo a las 17:00 horas.

· 3º seminario en septiembre de 2007: 21 de septiembre a las 17:00 horas.

· 4º seminario en enero de 2008: pendiente.

· 5º seminario en mayo de 2008: pendiente.

4. Forma de cumplimentar los Cuestionarios para los siguientes seminarios:

a. El coordinador facilita el cuestionario a las personas de contacto de cada Centro.

b. El profesor de contacto o responsable de cada Centro recoge, copia y pega los cuestionarios en un archivo que devuelve al Coordinador.

c. Este pasa una copia al director del proyecto.

5. Propuesta de trabajo para el 2º seminario:

Trabajar con las Pizarras Digitales Interactivas con los alumnos en diversas fases:

1ª fase: trabajar con las herramientas más sencillas, lapicero, goma, arrastrar imágenes de la biblioteca…

2ª fase: incorporar otras herramientas según los objetivos de cada profesor.

3ª fase: proyección de distintas páginas Web, enciclopedias audiovisuales, creación de hipervínculos…

4ª fase: a partir de una idea sencilla o de los múltiples recursos disponibles en Internet crear una aplicación didáctica.

5ª fase: Esto es un pozo sin fondo: cuanto más profundizas más tesoros descubres. Todo depende de ti.

6. SUGERENCIAS:

NOTA: Entregar, por favor, al final del seminario. Gracias.

 El Coordinador: José María Izquierdo Martínez.

INFORME SOBRE EL PRIMER SEMINARIO EN LEÓN DEL 9 DE FEBRERO DE 2007.

1. RECOGIDA DE DATOS: Centros, profesores asistentes y valoración.

1. IES GINER DE LOS RÍOS

	NÚMERO
	Valoración Documentación
	Valoración Organización
	Valoración Exposición y Desarrollo Seminario
	ESPECIALIDAD DEL PROFESOR
	SEXO

	1
	8
	8
	8
	ED. FÍSICA
	M

	2
	9
	9
	8
	GEOGR/HISTOR
	V

	3
	8
	8
	9
	MATEMÁTICA
	V

	4
	6
	6
	7
	TECNOLOGÍA
	V

	5
	8
	8
	8
	LENGUA
	V

	6
	8
	10
	9
	SIST ELECTRO
	V

	7
	8
	8
	8
	MÚSICA
	M

	8
	7
	9
	8
	F.O.L.
	M

	9
	6
	8
	7
	F.O.L.
	M

	10
	7
	9
	8
	MATEMÁTICA
	V

	11
	7
	9
	8
	FISIC/QUIMIC
	M

	12
	9
	9
	9
	RELIGIÓN
	M

	13
	6
	6
	6
	LATIN
	M

	14
	9
	9
	9
	BIOLOG/GEOL
	M

	15
	9
	8
	10
	MÚSICA
	M

	16
	8
	10
	10
	MANTEN VEHIC
	V

	17
	10
	10
	10
	MATEMÁTICAS
	M

	18
	10
	10
	10
	FISIC/QUIMIC
	M

	19
	10
	10
	10
	GEOGR/HISTO
	M

	20
	6
	10
	10
	AUTOMOCIÓN
	V

	21
	8
	8
	8
	BIOL y GEOLOG
	M

	22
	7
	7
	7
	INGLÉS
	M

	23
	9
	9
	9
	SANIDAD
	M

	24
	7
	7
	7
	GEOGR/HISTO
	M

	25
	8
	8
	9
	SANIDAD
	V

	26
	7
	8
	8
	SIST. ELECTRIC
	V

	27
	7
	8
	7
	INGLÉS
	M

	28
	7
	8
	7
	ECONOMIA
	V

2. IES RODRÍGUEZ FABRÉS – SALAMANCA.

	NÚMERO
	Valoración documentación
	Valoración organización
	Valoración Seminario
	Especialidad
	Sexo

	1
	5
	6
	7
	PEDAG TERA
	M

3. FOREM GALICIA – SANTIAGO DE COMPOSTELA.

	NÚMERO
	Valoración documentación
	Valoración organización
	Valoración Seminario
	Especialidad
	Sexo

	1
	8
	7
	9
	Director
	V

	2
	7
	8
	9
	INFORMAT
	V

4. SEÑOR DE BEMBIBRE – Centro invitado por el Director del Giner de los Ríos dado el gran interés mostrado.

	NÚMERO
	Valoración documentación
	Valoración Organización
	Valoración Seminario
	Especialidad
	Sexo

	1
	10
	10
	10
	MATEMÁTIC
	V

5. IES VALENCIA DE DON JUAN

	NÚMERO
	Valoración Documentación
	Valoración organización
	Valoración Exposición y Desarrollo Seminario
	ESPECIALIDAD PROFESOR
	SEXO

	1
	6
	6
	7
	AUTOMOCIÓN
	V

	2
	5
	7
	7
	AUTOMOCIÓN
	V

	3
	8
	8
	8
	TECNOLOGÍA
	V

	4
	6
	8
	9
	DIBUJO
	M

	5
	10
	10
	10
	LENGUA/LITER
	V

	6
	7
	9
	9
	MATEMÁTICAS
	V

	7
	8
	8
	10
	ÁREA PRÁCTIC
	V

	8
	9
	9
	9
	LENGUA
	V

	9
	7
	7
	8
	MATEMÁTICAS
	V

	10
	-
	-
	-
	LENG/LITERAT
	M

	11
	7
	8
	8
	MATEMÁTICAS
	M

	12
	7
	7
	8
	FÍSIC/QUÍMIC
	V

NOTA: No pudieron asistir representantes de lo otros Centros Colaboradores, Colegio SEK-Atlántico de Pontevedra, Hijas de Cristo Rey de Oleiros, A Coruña y el IES de Villamayor de Armuña por su tardía incorporación al Proyecto.

Resumen de los datos anteriores: Asistieron 44 profesores. Uno de ellos entrega la ficha de recogida de datos sin puntuar por lo que se valora sobre 43 profesores.

a. Valoración de la documentación entregada:

	PUNTUACIÓN (DE 0 AL 10)
	Número de profesores que puntúa
	Total de puntos

	10 puntos
	5
	50

	9 puntos
	6
	54

	8 puntos
	11
	88

	7 puntos
	13
	91

	6 puntos
	6
	36

	5 puntos
	2
	10

	TOTALES
	43 PROFESORES
	329 PUNTOS

 Nota media: 7,67 puntos.

b. Valoración de la Organización:

	PUNTUACIÓN (DE 0 AL 10)
	Número de profesores que puntúa
	Total de puntos

	10 puntos
	8
	80

	9 puntos
	9
	81

	8 puntos
	16
	128

	7 puntos
	6
	42

	6 puntos
	4
	24

	TOTALES
	43 PROFESORES
	355

 Nota media: 8,25 puntos.

c. Valoración de la Exposición y desarrollo del Seminario:

	PUNTUACIÓN (DE 0 AL 10)
	Número de profesores que puntúa
	Total de puntos

	10 puntos
	9
	90

	9 puntos
	11
	99

	8 puntos
	13
	104

	7 puntos
	9
	56

	6 puntos
	1
	6

	TOTALES
	43 PROFESORES
	355

 Nota media: 8, 25 puntos.

 Burgos, a 12 de febrero de 2007.

 EL COORDINADOR

 José María Izquierdo Martínez

INFORME DE LOS SEMINARIOS PROMETHEAN DEL 14 DE FEBRERO DE 2007 EN MADRID

Miércoles 14 de febrero: 12:30 - 14.30
SEK CIUDALCAMPO

Organiza la sesión el profesor Ricardo Viera (SEK Ciudalcampo) y reparte l,os dosieres de material a los asistentes.
Profesores que asisten: 53 algunos de los centros: SEK Castillo y CRA Valle Bullaque
Asiste Raquel Carballal en representación de PRODEL.

El seminario se realiza en una sala de gran grupo con una PDI instalada con el software ActivStudio y conectada a Internet.
No hay problemas técnicos.

La sesión sigue el orden previsto utilizando los materiales formativos de la web: http://dewey.uab.es/pmarques/dim/promethean/investigacion.htm
1.- Presentación de la investigación
2.- Manejo básico de las PDI
3.- Modelos didácticos de uso de las PDI que se pueden aplicar en las aulas. se comenta también las funcionalidades compelmentarias que aportan un teclado-ratón inalámbrico y un lector de documentos.
4.- Planificar un poco las actividades que realizará el profesorado con las PDI durante el trimestre. Se insiste en que es conveniente realizar una integración progresiva y no forzada de estos nuevos modelos didácticos.
5.- Otros aspectos sobre el manejo de la PDI y preguntas varias.

La satisfacción y expectativas de los asistentes es muy alta.

Miércoles 14 de febrero: 16 - 18
IES SALVADOR DALÍ

Organiza la sesión el profesor Antonio Pérez (IES Salvador Dalí) y se reparten fotocopias del material formativo a l,os asistentes
Profesores que asisten: 45 algunos de los centros: Colegio Base, Mostoles (IES Velazquez), Puertollano (IES Fra Andrés).
Asisten Jesús Sansegundo y Raquel Carballal en representación de PRODEL.

El seminario se realiza en una clase grande con una PDI instalada con el software ActivStudio y conectada por WIFI a Internet.
Hay problemas técnicos varios: no funciona WIFI y hay que cambiar el ordenador. Va mal la PDI y tras unos 30 min. de sufrir mucho (los clic a veces funcionaban y a veces no)... hay que cambiar la PDI. Luego ya todo marcha perfectamente.

La sesión sigue el orden previsto utilizando los materiales formativos de la web: http://dewey.uab.es/pmarques/dim/promethean/investigacion.htm
1.- Presentación de la investigación
2.- Manejo básico de las PDI
3.- Modelos didácticos de uso de las PDI que se pueden aplicar en las aulas. se comenta también las funcionalidades compelmentarias que aportan un teclado-ratón inalámbrico y un lector de documentos.
4.- Planificar un poco las actividades que realizará el profesorado con las PDI durante el trimestre. Se insiste en que es conveniente realizar una integración progresiva y no forzada de estos nuevos modelos didácticos.
La satisfacción y expectativas de los asistentes es bastante buena, pese a la mala imagen proporcionada durante los primeros 30 minutos.

Saludos
Pere Marquès
P/D. Los que aún no lo hemos hecho, conviene que concretemos el seminario de mayo.

Primer seminario Investigación Promethean (2006-2008)

Fecha: 14-2-07
Hora: 15'00 - 17'00
Lugar: CP Azorín (Alicante)

Asistentes: 43 profesor@s. Provenientes del centro piloto y tres antiguos compañeros que se encuentran en diferentes centros de la zona. Se pasa hoja de firmas, el centro se queda con una copia pues es necesaria para justificar como horas dedicadas a la formación, en el horario del profesorado.

Instalaciones: Salón de actos, completamente preparado (falló el wifi pero no influyó mucho). La pizarra estaba puesta sobre unas mesas, la habían puesto los profesores y aún no están instaladas al completo. Y se detecta que falta el software de primaria, está instalado el profesional. Debido a las características del centro y a la intención de ubicar las pizarras: dos cursos de infantil y dos de primaria, se recomienda avisen al servicio técnico para poder trabajar con este recurso.

Material entregado: Fotocopias a dos caras, hay que ahorrar papel, conteniendo la documentación existente en la página de la investigación. Se intentará que la próxima vez se gestione este material desde el centro.

Material Elaborado: Presentación combinada de las que existen en la página del proyecto bajo el epigrafe más documentos. Se insertan fotografías de otros proyectos y algunas aportadas por el compañero Roger Rey en su momento. Al no tener wifi no podemos acceder a los vídeos explicativos pertinentes ni a otras páginas de pizarras digitales interactivas en la actualidad. Ya que el compañero Roger me había pasado un par de vídeos, aprovecho y los utilizo como recurso.

Desarrollo de la Sesión: Dos fases.

Una primera donde se explican las características, calendario y filosofía del proyecto. Se realiza una introducción y comparación de las pizaras digitales y las pizarras digitales interactivas, se introducen los modelos didácticos, sugerencias metodológicas y funcionalidades y se explican diversas experiencias reales en el aula y los resultados de las mismas.

Segunda fase: Explicación del software primary e indicación del professional. Se intenta pasar por todos los iconos que aparecen en los apuntes, se realizan ejemplos prácticos y se invita siempre a la participación y aportación de los asistentes, dejando bien claro que el trabajo y el resultado final debe ser el producto de la imaginación y la ilusión de todos los participantes, desarrollando aplicaciones, indicando posibilidades, experimentando en el aula y disfrutando con el uso del material, para posteriormente y en sesiones sucesivas aportar sus experiencias, sugerencias y cualquier otro tipo de recomendación sobre el uso práctico y real.

Se trabaja con el programa desde el rotafolios, desde el escritorio del ordenador, desde programas habituales, se capturan imágenes y se trabaja con ellas, se pegan, se borran, se modifica su tamaño... Se insertan nuevos fondos, se agrupan diversos objetos, se insertan sonidos. Trabajamos con cuadrículas visibles e invisibles, se añaden más páginas al rotafolios, teletipos. Se interactúa con las dos posibilidades del programa, se clasifican y se alternan las páginas, hacemos ejemplos de reconocimiento de escritura, reducción de la pantalla...

Al final se recuerda el contenido del próximo seminario y la necesidad de fijar una fecha. De la misma manera insisto que ya será una cuestión más de exposición de actividades y experiencias realizadas con el trabajo de profesorado y alumnado y también es posible que se enriquezca con nuevo material y aportaciones técnicas de los profesionales de prodel.

Lo califico como una experiencia más que agradable, por las características del centro y el trato de l@s compañer@s, activ@s y participativ@s, la próxima vez más seguro. Ya casi deseando que llegue mayo para ver todo lo que puedo aprender de ell@s en sus exposiciones.

Intentaré aprender de esta experiencia previa y mejorar en posteriores convocatorias.

Se me pregunta sobre la expedición de algún tipo de certificado.

Saludos, a la espera de otras indicaciones.
Ramon Domenech

PROYECTO PROMETHEAN

INFORME SOBRE LA PRIMERA SESIÓN DE FORMACIÓN EN SEVILLA

CENTRO PILOTO: IES Pablo Picasso

LOCALIDAD: Sevilla
DÍA/HORA: 13 de febrero de 2007, desde las 17:00 hasta las 19:30 horas

ASISTENTES:

- ÎES Pablo Picasso (Piloto)

- IES Macarena (Colaborador)

- IES V Centenario (Colaborador)

- IES Burguillos (pidieron asistir como oyentes y como posibles participantes en el Proyecto)

IES PABLO PICASSO(todos los participantes del Proyecto) 100%

	PROFESORADO
	

	01
	Juan José Muñoz Gallardo
	954404259@telefonica.net

	02
	Francisco Márquez Guerrero
	pacomguerrero2@gmail.com

	03
	Petronila Nargaes (nueva)
	ptronella@hotmail.com

	04
	Rosario Chaparro
	rche@luisfuentesbej.jazztel.es

	05
	Teresa García Rosales
	Tetemari3@supercable.es

	06
	José Antonio Flores
	Floreslobo@teleline.es

	07
	Gloria Menudo Llamas
	orientación@iesppicasso.org

	08
	Adoración Ruiz Romero
	doriruiz@ya.com

	09
	Dolores Rodríguez Macías (nueva)
	lolamolina80@hotmail.com

	10
	Francisco López Moreno (nuevo)
	franlo11@supercable.es

	11
	Francisco Ramírez López
	ramirezfco@hotmail.com

	12
	Pilar Martínez Gil
	sietepilar@hotmail.com

	13
	Francisco Javier Ariza Rodríguez
	javiariza007@yahoo.es

	14
	Rosario Caballero Domínguez
	rcd211052@hotmail.com

	15
	Mª Antonia Álvarez-Ossorio
	antonii12@auna.com

	16
	Mª Mercedes Díaz García
	ppbarragan@eresmas.com

	17
	Pastora Morejón Maqueda
	pastoramorejon@hotmail.com

	18
	Alicia Llabona Pérez
	aliciallabona@telefonica.net

	19
	Teófilo Portillo Rodríguez
	Afr1992@arrakis.es

	20
	Saúl Valverde Pérez
	saulvalper@hotmail.com

	21
	Fco. Javier Michi Chaves
	javiermichi@wanadoo.es

IES MACARENA
	PROFESORADO
	email

	01
	Agustín Irisson Baez
	agustinirissoy@yahoo.es

	02
	José Antonio Parrilla Piñero
	joseaparrilla@ono.com

	03
	José Antonio García
	severon_2000@yahoo.es

	04
	José Muñoz Santonja
	josemunozsantonja@yahoo.es

IES V CENTENARIO

	PROFESORADO
	email

	01
	Manuel De Mula Duran
	mdmd2007@gmail.com

IES BURGUILLOS

Este Centro no es ni Colaborador ni Piloto pero solicitaron estar en lista de espera y ver en qué consiste el Proyecto y cómo funciona la PDI

	PROFESORADO
	email

	01
	José A. Bellido Díaz
	jabediaz@terra.es

	02
	Mª Luisa Garzón Villar
	marisagarzon@telefonica.net

	03
	Mª Dolores Herrera del Rey
	lolahdr@hotmail.es

MATERIAL ENTREGADO A LOS ASISTENTES EN CARPETAS (en papel) :

· HOJA DE FIRMAS, con el listado del Profesorado participante, especialidad y columna de correo electrónico para que se revisasen datos al día de la fecha.

· PRESENTACIÓN de ROYER REY en Flash que resume el Proyecto
 http://www.genmagic.org/pdi/seminario1_pdi.swf
· DOCUMENTACIÓN DE LA WEB (sacadas por impresora): http://dewey.uab.es/pmarques/dim/promethean/investigacion.htm relativa a:

LA INVESTIGACIÓN: presentación , plan de trabajo ,seminarios
PARTICIPANTES: centros y profesores, coordinación
DOCUMENTOS: la PDI: presentación, guía ACTIVprimary, modelos didácticos , recursos didácticos y MÁS DOCUMENTOS
· DOCUMENTO DE red.es: LA PIZARRA INTERACTIVA COMO RECURSO EN EL AULA (29 páginas)
· ARTÍCULO publicado por la Coordinadora en un Periódico de Sevilla, en Revistas y en su blog.
DESARROLLO DEL PRIMER SEMINARIO DE FORMACIÓN EN SEVILLA:

A este seminario se permitió la asistencia del IES BURGUILLOS, que no es Centro Piloto ni Colaborador pero solicitaron participar en este Seminario, rogando lo colocaramos en lista de espera para ser Colaborador del Proyecto y, al tiempo ver cómo funciona la PDI

Las PDI estaban en proceso de instalación, pero usamos un aula donde sí estaba la instalación al completo. Se detectaron algunos problemas de configuración, pero la sesión se realizó con el uso de la PDI Promethean con bastante normalidad.

El Centro ofreció en el descanso de 15 minutos un refrigerio para que el profesorado se encontrase lo más cómodo y agradable posible. Es de agradecer al IES Pablo Picasso su gran disponibilidad y afecto a todo lo relacionado con el Proyecto.

El orden del día fue el indicado por Pere, sin altera ración del orden y muy parecido a la exposición que se hizo en Almería.

Hay que destacar que parte del profesorado del IES Pablo Picasso ya conocía el manejo de las PDI por que tienen una de la marca SMART, por lo que las aplicaciones del programa ACTIVstudio les resultó de gran entendimiento y les pareció muy intuitivo.

Destacaron que esta aplicación carecía de la GRABACIÓN con vídeo que el NOTEBOOK si tiene. Se le indicó que el ACTIVprimary si tiene esa opción y que instalaran también este programa, aunque no podían ejecutarlos al mismo tiempo.

CRONOLOGÍA DE LOS PRÓXIMOS SEMINARIOS:

Se planificó las próximas sesiones de formación en conjunto, con todos los Centros asistentes, quedando de la siguiente manera:

· 2º SEMINARIO (MAYO’07): 22 de mayo de 2007

· 3º SEMINARIO (SEPT’07): 25 de septiembre de 2007

· 4º SEMINARIO (ENERO’08): 29 de enero de 2008

· 5º SEMINARIO (MAYO’08): 20 de mayo de 2008

El sistema de trabajo planteado fue parecido al planteado en Almería, indicando a los participantes que los Cuestionarios a cumplimentar por el profesorado implicado en el proyecto seguiría el siguiente camino:

(El cuestionario lo envía la Coordinadora a todos los participantes

(El profesor de contacto de cada uno de los Centros se encarga de centralizarlos y recogerlos y los copia/pega en un solo archivo que será devuelto a la Coordinadora

(La Coordinadora pasa una copia a Pere, director del Proyecto.

Se ha invitado a participar a los Centros Colaboradores a las siguientes sesiones pero se les indicó repetidamente que, próximamente tendrán activa una Plataforma donde podrán mantener el contacto con el Proyecto vía on-line, y que mientras tanto trabajamos vía correo electrónico. Mostraron gran interés en participar en las siguientes pero sin comprometerse de momento.

A las 19:30 horas y tras un debate sobre las dudas que fueron surgiendo, se terminó la primera sesión de formación de los cinco seminarios obligatorios a impartir en esta localidad.

Esperanza Marchal Rosa

COORDINADORA de Andalucía, Extremadu
--

PROYECTO PROMETHEAN

INFORME SOBRE LA PRIMERA SESIÓN DE FORMACIÓN EN ESTEPONA (MÁLAGA)

CENTRO COLABORADOR: IES Monterroso

LOCALIDAD: Estepona (Málaga)
DÍA/HORA: 15 de febrero de 2007, desde las 11:00 hasta las 12:00 horas

Como excepción, y aprovechando que la Coordinadora tenía una ponencia contratada por el Centro del Profesorado de Marbella (Málaga) por la tarde del día 15 de febrero, se ha realizado una Sesión de formación extraordinaria a los participantes del Proyecto de este Instituto.

El seminario se realizó en una hora libre que tenía el profesorado (aprovechando recreos) en el Despacho de Dirección del Centro y con un ordenador al que se le instaló el programa ACTIVstudio, ya que las PDI aún no habían sido instaladas. De todas formas destacar que el Centro tiene una SMART y que el profesorado ya conocía el sistema de funcionamiento de las PDI y la mayoría de las funciones intuitivas que este recurso ofrece. El programa les pareció mucho más profesional que el utilizado en las SMART por el NOTEBOOK.

ASISTENTES:

IES MOTERROSO

	PROFESORADO
	email

	01
	FRANCISCO MEDINA INFANTES
	director@iesmonterroso.org

	02
	JOSÉ LUIS IGLESIAS HERRERO
	jefatura@iesmonterroso.org

	03
	JAVIER PORRAS CUBILES
	OLIVO8@terra.es

	04
	EMILIO FUENTES ROMERO
	historia@iesmonterroso.org

	05
	FRANCISCO JOSÉ RUIZ REY
	pacoruiz@iesmonterroso.org

	06
	MIGUEL CASTRO GUERRERO
	kstrokstro@hotmail.com

	07
	FRANCISCO JAVIER GARCÍA JIMÉNEZ
	ingles@iesmonterroso.org

	
	
	

El sistema de trabajo de esta sesión fue algo más comprimido y acelerado que en el resto de seminarios debido al escaso tiempo disponible y la premura del profesorado por acudir a sus siguientes clases dentro del Centro.

Se entregó el mismo material que al resto de seminarios (Almería y Sevilla) y se detectó una gran disponibilidad y receptividad a trabajar en el desarrollo de actividades con el uso de las aplicaciones del programa y de la PDI.
Esperanza Marchal Rosa

COORDINADORA de Andalucía, Extremadura y Canarias

PROYECTO PROMETHEAN

INFORME SOBRE LA PRIMERA SESIÓN DE FORMACIÓN
CENTRO PILOTO: Colegio Saladares

LOCALIDAD: Roquetas de Mar, Aguadulce
DÍA/HORA: 5 de febrero de 2007, desde las 18:30 hasta las 20:30 horas

ASISTENTES:

Los dos Colegios de Almería (Piloto y Colaborador)

COLEGIO SALADARES (todos los participantes del Proyecto) 100%

	PROFESORADO

	01
	Antonio Barea Ramos

	02
	Miguel Ángel Contreras Ruiz

	03
	Luís Díaz Torquemada

	04
	Raúl Guzmán Vico

	05
	Pedro Jesús Milla Extremera

	06
	Dionisio Jesús Montoya Lozano

	07
	David Muñoz Díaz

	08
	Antonio Manuel Perales Sánchez

	09
	Ángel Pérez Sáiz

	10
	Benito Pérez Sánchez

	11
	José Manuel Pérez Moya

	12
	Roberto Quintana Ortiz

	13
	José Francisco Ramón de la Casa

	14
	Ramón Ángel Simonet León

	15
	Antonio Ortega Aravaca

CENTRO COLABORADOR: COLEGIO SEK-ALBORÁN DE ALMERÍA (todos los participantes del Proyecto) 100%

	PROFESORADO

	01
	ANA BELÉN MORENO RODRÍGUEZ

	02
	FRANCISCO JAVIER NEVADO GÓMEZ

	03
	LUIS CARLOS JIMÉNEZ GÁMEZ

	04
	ROSA PARRILLA AMAT

	05
	ENRIQUETA TIJERAS LÓPEZ

	06
	ISABEL BARCALA RUÍZ

MATERIAL ENTREGADO A LOS ASISTENTES EN CARPETAS (en papel) :

· HOJA DE FIRMAS, con el listado del Profesorado participante, especialidad y correo electrónico para que se revisasen datos al día de la fecha.

· DOCUMENTACIÓN DE LA WEB (sacadas por impresora): http://dewey.uab.es/pmarques/dim/promethean/investigacion.htm relativa a:

LA INVESTIGACIÓN: presentación , plan de trabajo ,seminarios
PARTICIPANTES: centros y profesores, coordinación
DOCUMENTOS: la PDI: presentación, guía ACTIVprimary, modelos didácticos , recursos didácticos y MÁS DOCUMENTOS
· DOCUMENTO DE red.es: LA PIZARRA INTERACTIVA COMO RECURSO EN EL AULA (29 páginas)
· ARTÍCULO publicado por la Coordinadora en un Periódico de Sevilla, en Revistas y en su blog.
DESARROLLO DEL PRIMER SEMINARIO DE FORMACIÓN:

En primer lugar destacar que en Andalucía aún no se han instalado las PDI en ningún Centro debido a que la empresa PRODEL no ha tenido delegación hasta hace unos días y por ello se ha retrasado el funcionamiento de real de las mismas.

En este momento ya se está trabajando en su puesta en marcha y el día mencionado, 5 de febrero, me desplacé al Centro Piloto Colegio Saladares, por la mañana, con un técnico de Sevilla para poner en marcha una de las pizarras interactivas de Promethean. He de indicar que después de todo el día intentándolo la interactividad no funcionó bien, pero con la PDi pequeña que nos suministró PRODEL, realicé, medianamente DIGITAL e INTERACTIVA, toda la sesión de formación.

El orden del día fue el indicado por Pere, alterando el orden:

1.- Presentación de la investigación:

Explicación amplia del Proyecto, de la empresa promotora y del Dpto. de Investigación de la UAB, así como del grupo DIM. Surgieron preguntas relativas a otras marcas de PDI (Smart) más conocidas y con manejo con las manos en lugar del lápiz. Con gran diplomacia se dirigió la atención hacia este modelo que, con las aplicaciones de ACTIVprimary, se mejora en gran medida al programa del Notebook.

También se explicó aquí el compromiso de los asistentes a realizar algún tipo de recurso educativo, unidad didáctica o material docente que, realizado con el software de la PDI, se pudiese exponer en el mes de mayo, en la 2ª sesión, y que sirviera de base para rellenar los cuestionarios para mi primer informe del mes de junio.

3.- Modelos didácticos de uso de las PDI que se pueden aplicar en las aulas

Con las copias en papel del documento de Pere se hizo una exposición de 20 minutos sobre las ventajas de la docencia con PD y las mejoras que aporta a ello las PDI.

Se ha de indicar que el Colegio Saladares ya tenía instaladas en todas sus aulas PD y video proyector en el techo, lo cual mi exposición se hizo más amena y receptiva por parte del profesorado asistente.

2.- Manejo básico de las PDI

Con la instalación hecha del software ACTIVprimary y Notebook se fue trabajando las distintas aplicaciones que el programa ofrece en la interactividad, así como las diferencias entre ambos programas y las ventajas de Promethean

En este apartado se me planteó la posibilidad de usar ACTIVstudio por aquello de poder exportar en PDF e importar actividades que ya tenían realizadas con PowerPoint PPT. Se aclaró que este software está más enfocado a la Secundaria y que en principio se debería usar el de primaria que tiene los ICONOS más adaptados a niños de hasta 12 años. Tampoco cerré del todo las puertas por que la insistencia era grande (no sé si hice bien).

4.- Planificar un poco las actividades que realizará el profesorado con las PDI durante el trimestre.

Esta planificación se hizo previamente al comienzo del seminario con el Equipo Directivo del Centro Piloto y después fue trasladado al foro como algo ya cerrado. El motivo de hacerlo así es por que este Centro tiene el Planning de todo el año relativo a Claustros, Sesiones de Evaluación, etc. y hacer el ajuste con el profesorado en pleno podría generar pérdidas de tiempo que no interesan en este tipo de reuniones. El Calendario de Formación establecido (siempre los lunes) y comunicado a todo el profesorado participante es:

· 2º SEMINARIO (MAYO’07): 28 de mayo de 2007

· 3º SEMINARIO (SEPT’07): 24 de septiembre de 2007

· 4º SEMINARIO (ENERO’08): 28 de enero de 2008

· 5º SEMINARIO (MAYO’08): 26 de mayo de 2008

La forma de recoger los Cuestionarios a cumplimentar por el profesorado implicado en el proyecto se ha determinado de la siguiente manera:

(El cuestionario lo envía la Coordinadora a todos los participantes

(El profesor de contacto de cada uno de los Centros se encarga de centralizarlos y recogerlos y los copia/pega en un solo archivo que será devuelto a la Coordinadora

(La Coordinadora pasa una copia a Pere, director del Proyecto.

Se ha invitado a participar al Colegio SEK Alborán a las siguientes sesiones pero se les ha aclarado que, próximamente tendrán activa una Plataforma donde podrán mantener el contacto con el Proyecto vía on-line, y que mientras tanto trabajamos vía correo electrónico. Mostraron gran interés en participar en las siguientes pero sin comprometerse de momento.

A las 20:30 horas y tras un debate sobre las dudas que fueron surgiendo, se terminó la primera sesión de formación de los cinco seminarios obligatorios a impartir en esta localidad.

Esperanza Marchal Rosa

COORDINADORA de Andalucía, Extremadura y Canarias
--

INVESTIGACIÓN PROMETHEAN. INFORMES DE LOS SEMINARIOS

SEMINARIO-2

--

SEMINARIO 2 en centro piloto Cristofol Mestres (Premià de Mar)

Duración: 5-7:30.

Asisten un total de 16 profesores del centro piloto IES Cristofol Mestres (Premià de Mar) y del centro colaborardor CEIP Rosella (Viladecavalls).

Se reparte el orden del dia donde se detalla también dónde pueden encontrar los tutoriales y los recursos web de promethean.

Se sigue el programa previsto. Primero se recogen los cuestionarios y los primeros comentarios de los profesores sobre las primeras impresiones y primeros contactos con las PDI. Se observa que hay una fase de inicio en las prácticas y que aún se necesita tiempo para ir avanzando y conociendo más las posibilidades. La instalación completa de las PDI se ha alargado más de lo previsto.

Posteriormente se abre una serie de peguntas técnicas al especialista de PRODEL, Raquel, sobre la PDI i el software activstudio, quien da un repaso sobre este programa. En concreto se pregunta también sobre la posibilidad de que cada profesor pueda tener su configuración personalizada en el programa con las herramientas que necesite más a menudo utilizar.

Se sigue con el programa y se hace un repaso de los modelos didácticos al mismo tiempo que se exponen en la PDI algunos ejemplos creados con el activestudio bajados de la web de Promethean. Se les explica donde pueden bajar y enviar materiales y lo sencillo de editarlos, cambiar el idioma y adaptarlos a sus necesidades.

Se les informa también de los tutoriales en pdf que tienen en en el CD del activestudio.

A continuación se presenta el programa P3D y se comunica al centro piloto la participación en la investigación de este programa. El programa crea expectación.

Y para finalizar se propone por parte del coordinador que en caso de necesidad y si se solicita se hará una sesión sobre el activstudio de creación de actividades para aquellos profesores que tengan dificultades. Dicha sesión se podría hacer en el mes de julio. Pero de momento no se ha solicitado.

Observaciones.

Tras una demanda insistente del IES Manolo Huget se les hace una sesión de 2 horas en su centro.

SEMINARIO 2 en centro piloto Escolápies La Inmaculada.

Duración: 5:30-8:30.

Asisten un total de 35 profesores. Participan los siguientes centros colaboradores:

Escoles Minguella

IES Can Planes

CEIP Sant Jordi

CEIP Collserola

IES Príncep Viana

Se sigue el mismo planteamiento que en la sesión anterior. Hay que decir que hay un gran nivel de motivación y de interés por parte de los profesores.

En esta reunión no hemos podido contar con Raquel pero igualmente se dio un repaso a las funcionalidades básicas.

Los profesores participaron activamente con preguntas y comentarios. En resumen quedó claro las enormes potencialidades de estas herramientas. Pero se resaltó la importancia de que la buena instalación de las PDI es importante para poder empezar bien. En algunos centros colaboradores se ha empezado tarde por motivos de funcionamiento incorrecto de las DPI, problemas técnicos, mala resolución… En concreto en el IES Can Planes está esperando una solución desde hace tiempo.

Una de los problemas que se presentan es que el programa activstudio se "cuelga" con frecuencia. Este problema se ha comprobado instalando el programa en diferentes ordenadores, al cargar varios rotafolios se constata que a veces se bloquea. Yo también lo he comprobado.

Por lo demás se presenta también el programa P3D que causa muy buena sensación y se exponen diferentes ejemplos de recursos-rotafolios de la web de promethean. Se recuerda también la existencia de los completos tutoriales en pdf del programa activstudio.

Los profesores ya utilizan las pizarras y van viendo sus potencilaidad didáctica.

 Y para finalizar también se propone en este centro por parte del coordinador que en caso de necesidad y si se solicita se hará una sesión sobre el activstudio de creación de actividades para aquellos profesores que tengan dificultades. Dicha sesión se podría hacer en el mes de julio. De momento ya hay un centro que se ha apuntado.

--
Roger Rey

Segundo Seminario de la Investigación Promethean
La Rioja, Navarra, País Vasco, Soria, Zaragoza Huesca
Coordinador: Víctor Bermejo González

30 de Mayo de 2007 – Colegio Irabia – Pamplona

Comenzamos la sesión a las 16:00 horas de la tarde y terminamos a las 18:30.

Asistieron 37 compañeros y compañeras profesores según se puede ver en el siguiente cuadro:

	Centro
	Asistentes

	Colegio Irabia de Pamplona
	14

	Colegio Bachillerato Santa María de Logroño
	6

	Colegio de Fomento Montearagón –Sansueña de Zaragoza
	2

	IES Biello Aragón de Sabiñánigo de Huesca
	4

	CEPA Oarsoaldea de Rentería de Gipuzkoa
	4

	Colegio Nuestra Señora del Pilar (PP. Escolapios) de Soria
	4

	Colegio Santa Teresa de Jesús de Soria
	3

	IES Valle de Cidacos de Calahorra de La Rioja
	0

	Escuelas Pías de Zaragoza
	0

	TOTAL
	37

En hoja aparte firmaron su asistencia.

Además por parte de la empresa PRODEL acudió también Juan Jose Montecino al cual agradezco su presencia.

La sesión se realiza en las instalaciones del Colegio Irabia. Tras unas breves palabras de bienvenida de Gabriel Bailly-Bailliere, Director de Innovación Educativa del centro y coordinador de la experiencia en el centro piloto, se sigue con el orden del día previsto:

1. RECOGER CUESTIONARIOS.

2. P3D (unos 15 min). Breve presentación del software tridimensional P3D.

3. EXPOSICIÓN DE LOS GRUPOS DE TRABAJO (unos 35 min).

4. ORIENTACIONES DEL ESPECIALISTA DE PRODEL (unos 70 min).
5. Otras informaciones o propuestas
1. RECOGER CUESTIONARIOS.

Con anterioridad se les había enviado en formato digital la encuesta “cuestionario de la primeras impresiones” a todos los coordinadores, con la petición de entrega a los demás compañeros y compañeras. Todos los asistentes hacen entrega de la misma. A los demás se les ha dado un plazo de entrega que expira el próximo martes 5 de junio. En hoja aparte se enviará al director de la experiencia Pere Marqués el resultado tabulado de las mismas.

2. P3D (unos 15 min). Breve presentación del software tridimensional P3D.

Durante aproximadamente 15 minutos se les explica a los asistentes las principales características de funcionamiento y posibilidades didácticas del programa P3D y su interrelación con el programa ACTIVstudio.

3. EXPOSICIÓN DE LOS GRUPOS DE TRABAJO (unos 35 min).

4. ORIENTACIONES DEL ESPECIALISTA DE PRODEL (unos 70 min).
Se pregunta a los asistentes cuántos no habían tocado todavía la PDI y nos encontramos con que hay 10 personas en esa situación. Por tanto decido ir yo con ellos a otra aula a trabajar las primeras nociones del ACTIVstudio con ese grupo, mientras tanto el resto de los asistentes están en otra sala con el técnico de Prodel Juanjo Montecino. En esta sala varios compañeros, tal y como habíamos acordado previamente, pasaron a realizar una exposición de los trabajos que cada grupo constituido en el primer seminario había realizado.

Por tanto estos dos puntos los unimos en uno. El grupo de 10 personas posteriormente se unió al resto de sus compañeros para poder ver lo que habían hecho sus compañeros.

Esta presentación fue muy bien valorada por los asistentes, quedando que en futuro dedicaremos siempre un tiempo a este tipo de exposiciones.

Para finalizar, acordamos que todos estos trabajos se pusieran en común y a disposición de la experiencia, pidiendo a los demás seminarios que hagan algo parecido para así tener muchos recursos a nuestro alcance.

5. Otras informaciones o propuestas

Un grupo de profesores se constituyen en grupo de trabajo. En concreto su intención es trabajar las Matemáticas en la ESO y Bachillerato. Sus componentes son:

· Oscar Abellón Martín
de PP. Escolapios de Soria

· Luis Laborda Pondal de Bachillerato Sta. María de Logroño

· Manuel Palacios Rios de IES Biello de Aragón de Sabiñánigo

· Purificaión Cuartero Vinués de IES Biello de Aragón de Sabiñánigo

· Javier Bescós del Colegio Montearagón de Zaragoza

Este grupo se une a los ya creados anteriormente como:

Educación Primaria del Colegio Irabia de Pamplona

	Lengua y C. del Medio
	Matemáticas
	Idiomas
	Artísticas

	Alberto Cascante

Javier Campo

Aitor Lacruz

José Luis Elizari

Miguel de Abajo
	Gabriel Bailly-Bailliere

Rafa Recarte

Paco Remón

	Javier Abad

Nicolás Muracciole

Joaquín Pérez

 Pete Perez

Raúl Santiago

Jaime Elizalde
	César Jimeno

Ricardo Oficialdegui

Grupo ESO del Colegio Irabia de Pamplona: Iñaki Huarte, Michel Fraile

EPA: componentes del Centro Oarsoaldea de Rentería

2º SEMINARIO-IES GINER DE LOS RÍOS-LEÓN-11 mayo 2007, de 17:00h a 19:15h.

Coord. José M. Izquierdo

1. Recepción, bienvenida y presentación: con un rotativo de la PDI.

2. Unas palabras para incitar a los participantes a generalizar de forma sistemática el uso de la PDI en nuestro quehacer educativo cotidiano en el aula.

3. Profesorado asistente. Comienza el seminario con 43 profesores, la mayoría del Giner de los Ríos y algunos del IES Valencia de Don Juan. También hay un profesor del IES Señor de Bembibre. Posteriormente se incorporan 4 ó 5 profesores más. En el seminario se recogen 40 cuestionarios. Hay 3 centros que aún no han enviado los cuestionarios.

4. Presentación y análisis de un sencillo rotafolios de 4 páginas realizado en el Giner de los Ríos: un cuento, en inglés, del que se habían escaneado varias páginas y textos; utilizan, también, el Movie maker. Pretendía servir de modelo. En la página Web del Instituto pueden verse diversas aplicaciones creadas con la PDI.

5. Presentamos un rotafolios con diversas páginas que pretenden mostrar vínculos a páginas Web interactivas, de libre disposición para las diversas áreas curriculares y niveles educativos, recursos del CNICE, Cds interactivos de algunas editoriales, subscripciones on-line a Santillana en Red... Otras páginas son creaciones propias adaptadas a algunas áreas del curriculum. Explicamos, también, el uso de algunas herramientas y acciones fundamentales de la PDI. Raquel ayuda a resolver dudas de carácter técnico.

6. Presentación del P3D:

· Ejemplos: el oído, el cráneo, mapas en 3 dimensiones

· Uso de sus herramientas propias: zoom, mover, girar, mirar, alinear, localizador... de la Barra de navegación.

· Barra de dibujo. Teclado, regla, compás, tiza y colores, goma y funciones de guardar e imprimir.

7. Utilización del ACTIVOTE. Antes del inicio del seminario habíamos registrado 9 dispositivos del Activote y presentamos 5 preguntas sobre un cuento. Los profesores asistentes tenían que elegir la respuesta correcta entre 4 opciones. Comentamos las gráficas de resultados y sus diversas posibilidades y aplicaciones.

8. Recordamos que el tercer seminario será en septiembre, pero no determinamos la fecha. Lo haremos de acuerdo con el Centro Piloto.

9. Personalmente no esperaba tanta asistencia en este seminario. Los profesores, de los dos IES, están mostrando un gran interés y tienen muchas posibilidades.

10. Los centros colaboradores, aunque no asistieron, parece que están trabajando bien. Envío una copia del último e-mail que me ha enviado uno de ellos para que veáis:

“Saludos José Mª, te paso los documentos de primeras impresiones que nos habías enviado, cubierto por todos los profesores que formamos parte del proyecto, me falta el de un profesor que no ha estado estos días pero que espero que a lo largo del día lo tenga en mis manos y te lo pueda reenviar también.

En principio te puedo decir que las primeras impresiones, y después de

todo este tiempo haciendo uso de la PDI son muy buenas.

Particularmente son formidables, ya te indicaba en el cuestionario que

desde hace unos meses en mi aula no se usa la pizarra tradicional, estamos ahorrando en tizas¡¡¡ y que desde luego, si en algún momento se necesita a una persona que pueda hablar favorablemente de las PDI, ahí me señalo yo personalmente.

Es increible, y además es algo con lo que se aprende cada día, de lo que se aprende cada día, que los padres en el momento que la ven en

funcionamiento sencillamente se quedan boquiabiertos con la suerte de sus hijos.

Desde luego que requiere en principio un esfuerzo complementario por parte del profesor, que, yo mismo, me encontraba un tanto desconcertado, pero que a medida que pasan los días se van sucediendo los buenos resultados.

Los niños no quieren saber nada de tizas, sólo nuevas tecnologías, pìzarra y pizarra, además que control¡¡¡¡ ellos son autenticos profesionales.

He añadido un teclado inalambrico para mover por la clase, y uff, ahi si que se nota claramente las ganas de los niños, es su mundo.

Desde luego, no me canso de alabar lo que tengo en clase, PDI todo el

mundo en las manos de mis niños, a un golpe de clic. Realmente increible.

Un saludo, y tan pronto tenga el doc de Miguel Leitao te lo paso ok?”

Alberto Fanego.

Hijas de Cristo Rey. El Carballo, Oleiros, La Coruña

albertof@hcrey.org

1.- SEMINARIO EN IES SALVADOR DALÍ (Madrid)
Coord. Centro: Antonio Pérez

ASISTEN un total de 35 profesores de los siguientes centros: Madrid (IES S.Dalí, Colegio Base), Mostoles (IES Velazquez), Puertollano (Fra Andrés).
Contamos con el apoyo técnico de Raquel Carballal (PRODEL)

La sesión se desarrolla tal como estaba previsto. Tras una introducción del coordinador de zona, los asistentes van comentando lo que han hecho (en algunos casos presentando materiales didácticos empleados) y las dificultades que han tenido. Hay bastantes preguntas técnicas y sobre le software que contesta Raquel Carballal.

En este sentido, se informa que hay un foro de consultas sobre el software ActivStudio y ActivPrimary en http://www.prometheanplanet.com/ , donde también se pueden encontrar recursos.

Finalmente se presenta el software P3D que experimentaremos el próximo curso, y también se hace una breve presentación de las posibilidades de los lectores de documentos como instrumento que potencia aún más las posibilidades de las PDI.

Aprovechando la visita a este centro de George Chen, director de ventas del lector de documentos Avermedia, nos destaca también algunas de sus ventajas.

Los asistentes están satisfechos con el uso de la PDI; algunos ya la utilizan mucho y otros aún están ne fase de hacer algunas sesiones de prueba.

Se recogen los cuestionarios.

2.- SEMINARIO EN COLEGIO SEK (Ciudalcampo, Madrid)
Coord. Centro: Ricardo Viera

ASISTEN un total de 40 profesores de SEK.
Contamos con el apoyo técnico de Jesús Sansegundo y Raquel Carballal (PRODEL)

Se repite el mismo modelo de sesión.

El profesorado está entusiasmado con el uso de las PD, aunque se constata que a menudo hay que dedicar bastante tiempo a preparar las clases. También destacan que hay que aprender a escribir "de otra manera" sobre las PDI (soin levantar el lápiz)

3.- CENTROS COLABORADORES NO ASISTENTES. Varios centros de la zona no asisten ni dicen nada, de manera que contactaré con ellos para ver que ha pasado. Son:

- SEK Santa Isabel (Madrid)
- SEK El Castillo (Madrid)
- CP Luis Buñuel (Alcobendas)
- CRA Valle del Bullaque (El Robledo, Ciudad Real)
- Centro de Profesores de Tomelloso (Ciudad Real)

Y esto es todo
Saludos
Pere Marquès

Día: 9 de mayo de 2007.

Lugar. CP Azorín (Alicante)

Hora: 15'00 a 17'00 (Aunque luego se alargó un poco más debido a las preguntas que se realizaron para la resolución de dudas y otras cuestiones).

Asistentes: 42

Centros: CP Azorín (Alicante), Escuela2. La Cañada (Valencia, CCEE El Buen Pastor, Cieza (Murcia), CP Sta. Isabel S. Vicente del Raspeig (Alicante, no están en la investigación pero se encuentran muy interesados en el tema).

Tras la magnífica acogida, como siempre, de las compañeras del centro, se pasa a presentar a Raquel Carballal de PRODEL, la cual nos acompaña durante el desarrollo de la actividad. También se agradece el esfuerzo de todos los asistentes, especialmente de aquellos que han tenido que desplazarse desde fuera, caso de los que vienen de Valencia y Murcia.

Se informa sobre cómo va a ser la reunión, cuáles son los objetivos y la estructura que vamos a realizar, también se comentan datos y perspectivas sobre el próximo seminario que tendrá lugar al comenzar el curso.

Por parte de las compañeras del CP Azorín empieza su exposición sobre experiencias que se han realizado en las aula.

Jovi nos presenta una precioso trabajo sobre un cuento colectivo en valenciano, que ha recibido un premio y recogerán el domingo, donde se usa el audio y la imagen, a través de montajes realizados con el escáner, las fotos de los niños y niñas participantes y sus voces, vinculadas al desarrollo de la actividad. Niños y niñas, peces de blancos y negros pasan por delante de nosotros, haciendo las delicias de los asistentes. Raquel aprovecha y explica algunos temas relacionados con el audio y con las barras de herramientas.

Paqui, aprovechando el centenario, muestra su montaje sobre la Batalla de Almansa, donde ha realizado un escaneo de imágenes facilitadas en un documento en su momento y como el alumnado, tiene que ir completando toda la historia, completando huecos, desvelando palabras ocultas... Después nos habla de cómo ha escaneado las páginas de los libros de texto para que las actividades se realicen sobre la pizarra, con la participación activa y entusiasta de su alumnado, resaltando que la concentración y el interés entre ellos es muy importante. Por último nos enseña cómo realiza actividades de cuentos desordenados donde hay que poner en el orden correcto los párrafos, acorde con las imágenes.

Dentro del campo del alumnado con necesidades educativas, Ana nos hace un maravilloso recorrido sobre unas espectaculares aplicaciones que ha desarrollado, donde sílabas e imágenes comparten protagonismo, desarrolla audio y usa un sinfín de posibilidades, emparejamientos, escritura manual sobre la pizarra, emparejamientos de imágenes con palabras, de sonidos con escritura... En resumen un gran trabajo donde se puede observar la imaginación y la cantidad de recursos existentes.

María nos descubre otra faceta del uso de la pizarra, profesora de valenciano, tenía interés sobre cómo hacer que el alumnado tuviera claro diversos conceptos, a la hora de corregir redacciones y otros ejercicios: vocabulario, coherencia de los textos y otros conceptos gramaticales. Ella escanea los textos realizados y los proyecta sobre la pizarra, toda la clase participa en la corrección, además según el tipo de error, los señala con un color diferente y lo corrige, bien a mano o con el teclado del programa, de esa forma, se puede observar donde el alumno tiene más problemas y corregirlos de la forma correcta. Raquel aprovecha y explica conceptos de agrupar imágenes, bloquear fondos...

Teresa, dentro de sus siempre maravillosos trabajos, nos enseña dos actividades realizadas en el aula: la primera relacionada con la Prehistoria y aprovechando el aprendizaje de programas, como Power Point, con sus alumnos, un viaje fantástico donde animaciones flash, vídeos y actividades clic, pasan por delante de nuestros ojos, ante la admiración de los asistentes y sobre todo en un ambiente de compañerismo e interés por parte de todos. Vemos cómo prepara ella sus trabajos, cómo descarga las animaciones y cómo las inserta posteriormente según las necesidades creadas a la hora de desarrollar las explicaciones en el aula. Posteriormente nos muestra una completa unidad sobre Europa, el alumnado participa de forma activa en ella con multitud de actividades, trabajando sobre mapas y otras posibilidades, donde uno puede imaginarse, a la vista del trabajo realizado por la compañera, el interés con el que tienen que seguir las explicaciones y el desarrollo de la actividad.

Raquel aprovecha para recordarnos que durante la exposición de vídeos y animaciones, es posible congelar la imagen y usar aplicaciones del programa para insistir en determinados aspectos de los contenidos a explicar.

Esta aclaración es enlazada con dudas y preguntas que se realizan, con sugerencias sobre actividades que se nos muestran: insertar vínculos de audio, vídeo o a otras páginas web, usar herramientas novedosas como la de la lupa, actividades de puzzles, según las edades o de números mágicos utilizando fondos de colores, transparencias, como es posible dar sonido a los instrumentos y un gran número de ideas y sugerencias son mostradas.

Antes de finalizar se presenta, brevemente, el programa P3D, observando sus contenidos y posibles aplicaciones en el aula.

Posteriormente se siguen resolviendo cuestiones planteadas, sobre todo por los compañeros que no han tenido sesión presencial hasta ahora y se despide el seminario, emplazando a la próxima reunión de septiembre, donde se expondrán el resto de trabajos que no han podido ser presentados así como las novedades que se puedan elaborar durante el período de verano. Referente a la fecha, esta se fijará según el calendario del centro y se intentará que al no haber clase por la tarde, sea en una franja horaria donde puedan asistir más compañeros y compañeras, por ejemplo de 17 a 19 horas.

OTRAS INFORMACIONES

Durante el transcurso de la reunión se toman y se informan de los temas:

- Por parte de Teresa Pérez Fraces, se ha elaborado un manual utilizando como base los ejercicios de moodle de la página de Promethean, traducido al castellano, será colgado en la rede en breve y se informará a todos los participantes del proyecto.

- También se propone que las distintas actividades realizadas sean insertadas de la misma página y de esa forma tener un interesante banco de recursos, que sirvan por un lado para trabajar y por otro para observar y aprender del trabajo realizado.

- Se informa sobre la existencia de un foro en español en la pagina se prometehan planet.

- En la misma línea se recuerda: que en la página de Promethean está el curso inicial sobre el uso de los programas, en moodle. Se informa que entre el mes de junio y septiembre saldará la v.3 de los programas en castellano, ya se encuentra la versión inglesa aunque da algunos problemas y también que desde esta página se pueden descargar aplicaciones, unidades didácticas, carpetas de recursos y otras serie de posibilidades.

- Sería interesante y deseable que Raquel o alguien de Prodel pueda asistir al seminario de septiembre y siguientes para actualizar conocimientos, resolver nuevas cuestiones, informar del proceso de la investigación en el resto de España y comunicarnos las actualizaciones y novedades de software y similar que puedan ir surgiendo.

Respecto al cuestionario, al no estar todavía todos recogidos, se opta por enviarlos posteriormente al coordinador de zona para su vaciado.

Y esto es todo. Un abrazo muy fuerte.

Ramón Domenech

PROYECTO PROMETHEAN

INFORME SOBRE LA SEGUNDA SESIÓN DE FORMACIÓN
CENTRO PILOTO: Colegio Saladares

LOCALIDAD: Roquetas de Mar, Aguadulce
DÍA/HORA: 28 de mayo de 2007, desde las 18:30 hasta las 21:00 horas

ASISTENTES: 14
COLEGIO SALADARES: 12
COLEGIO SEK-ALBORÁN DE ALMERÍA: 2

ORDEN DEL DÍA:

	18:30 h.
	· Recogida de cuestionarios de cada Centro recopilados por el Coordinador del proyecto

· Acogida y presentación de los Técnicos de PRODEL, empresa que suministra las Pizarras Interactivas de Promethean:

* Profundización de la aplicaciones interactivas del programa de Secundaria ACTIVprimary y profesional

* Resolución de problemas técnicos

* Propuestas de actividades

	19:30 h.
	Experiencias docentes con las PDI en los Centros participantes:

· Colegio Sek-Alborán

· Colegio Saladares

	20:30 h.
	Presentación de las aplicaciones informáticas de los software:

· P3D

· MTO

MATERIAL ENTREGADO A LOS ASISTENTES EN CARPETAS (en papel) :

· HOJA DE FIRMAS, con el listado del Profesorado participante, especialidad y columna de correo electrónico para que se revisasen datos al día de la fecha.

· PROGRAMA DE ACTUACIÓN DE LA JORNADA

· MANUAL DEL ACTIVstudio elaborado por el IES Pablo Picasso (con autorización del autor)
· GLOSARIO DE RECURSOS en la red
DESARROLLO DEL PRIMER SEMINARIO DE FORMACIÓN EN ALMERÍA:

Se abre esta sesión explicando el contenido de la carpeta, el orden de intervención según plan del día y la presentación de los software P3D y MTO.

El desarrollo del seminario formativo fue muy parecido al planteado en Sevilla solo que se dedicó mucho más tiempo por parte de Raquel a los asistentes a explicar las funcionalidades del software ACTIVstudio y primary.

Los Centros explican que han usado el ACTIVprimary por indicaciones de la coordinadora, pero que les resultaba mucho más completo y efectivo el profesional, por lo que han tenido que desarrollarlas en el Studio y después pasarlas al primary lo que les ha supuesto una perdida de tiempo. También indican que han usado programas adicionales que incrementan los efectos visuales, como son FLASH y Vídeos de youtube.

La presentación de actividades realizadas por cada uno de los Centros se estructuró primeramente la del Colegio Colaborador y posteriormente el Piloto. El motivo de dejar hablar primero a los invitados es doble, por deferencia a ellos y por que desde el Saladares no se veía claro la presencia del otro Centro en sus instalaciones por ser claramente de la competencia. Téngase en cuenta que ambos colegios son privados-concertados, ofertan las mismas enseñanzas y en épocas de matriculación entran en rivalidad de alumnado.

· Colegio Sek-Alborán: Interviene Fco. Javier Nevado, mostrando las aplicaciones que ha realizado su centro basadas en actividades Flash MX y con unos efectos visuales muy atractivos para el alumnado implicado: 1º y 2º de ESO, en la materia de Sociales. Hace referencia a que las PDI en su Centro sólo llevan tres semanas funcionando correctamente lo que ha hecho que estén prácticamente empezando a elaborar material para sus clases.

· Colegio Saladares: Intervienen varios asistentes con actividades de Matemáticas en 1º de Primaria y de Secundaria, realizadas con el ACTIVstudio y en especial con la grabadora de vídeos, que es el recurso que más han utilizado. Insisten en usar el profesional mejor que el primary por motivos de mejor manejo del programa. Desde la coordinación se les abre la posibilidad de realizar dicho cambio de uso del software.

Una vez terminada la fase de exposición de actividades se presenta el programa informático P3D, de Biología y Geografía en TRES DIMENSIONES, inserto en el Proyecto de investigación con Pere y todos los asistentes quedan interesados en tener el software en el Centro. Dioni comenta que contestó un correo donde se les pidieron datos del Centro, email y coordinador y que hasta la fecha no sabe nada del software. La coordinadora se compromete a comunicarlo a Pere.

También se muestra el software LIBRO VIRTUAL MTO, donde se explica la gran funcionalidad que presenta para el profesorado que elabora sus propias unidades curriculares, la facilidad de uso (parecido al ppt) y la gran capacidad de almacenamiento de vídeos e imágenes sin que el archivo pese lo que en realidad lleva contenido. También quedan interesados en recibir una muestra.

Se finaliza a las 21:00 horas, planificando el 3º SEMINARIO que tendrá lugar el 24 de septiembre de 2007 y que estructurará en dos sesiones, una para Sek y otra para Saladares:

· Colegio Sek-Alborán: 16:00 horas donde veremos la distribución de las PDI aularias y planificaremos el avance en actividades curriculares

· Colegio Saladares: 18:30 h donde se planificará la ampliación y mejora de las actividades ya realizadas y el ámbito de aplicación a lo largo del curso y la distribución de tareas en las tres sesiones que quedan por realizar.

Esperanza Marchal Rosa

COORDINADORA de Andalucía y Canarias

PROYECTO PROMETHEAN

INFORME SOBRE LA SEGUNDA SESIÓN DE FORMACIÓN EN SEVILLA

CENTRO PILOTO: IES Pablo Picasso

LOCALIDAD: Sevilla
DÍA/HORA: 22 de mayo de 2007, desde las 17:00 hasta las 20:00 horas

ASISTENTES: 34
- IES Pablo Picasso (Piloto): 18

- IES Macarena (Colaborador): 1

- IES V Centenario (Colaborador): 13

- IES Monterroso de Estepona (Málaga) Colaborador: 2

ORDEN DEL DÍA:

	17:00 h.
	· Recogida de cuestionarios de cada Centro recopilados por el Coordinador del proyecto

· Acogida y presentación de los Técnicos de PRODEL, empresa que suministra las Pizarras Interactivas de Promethean:

* Profundización de la aplicaciones interactivas del programa de Secundaria ACTIVprimary y profesional

* Resolución de problemas técnicos

* Propuestas de actividades

	17:30 h.
	Experiencias docentes con las PDI en los Centros participantes:

· IES Monterroso

· IES Pablo Picasso

· IES IV Centenario

· IES Macarena

	19:30 h.
	Presentación de las aplicaciones informáticas de los software:

· P3D

MATERIAL ENTREGADO A LOS ASISTENTES EN CARPETAS (en papel) :

· HOJA DE FIRMAS, con el listado del Profesorado participante, especialidad y columna de correo electrónico para que se revisasen datos al día de la fecha.

· PROGRAMA DE ACTUACIÓN DE LA JORNADA

· MANUAL DEL ACTIVstudio elaborado por el IES Pablo Picasso (con autorización del autor)
· GLOSARIO DE RECURSOS en la red
DESARROLLO DEL PRIMER SEMINARIO DE FORMACIÓN EN SEVILLA:

En esta sesión se estructuró la tarde como se observa en el orden del día, con el siguiente desarrollo:

· Recogida de todos los cuestionarios aportados por los Coordinadores de las PDI de los cuatro centros participantes. Faltan algunos cuestionarios de participantes en el proyecto que por motivos de enfermedad y otros, no se han podido recabar. De todas formas, suficientes como para hacernos una idea de lo que se ha trabajado en cada uno de ellos.

· Presentación de Raquel y Jesús de PRODEL, que hicieron una panorámica muy efectiva del software ACTIVstudio y sus aplicaciones docentes, así como de la web de PROMETHEAN, en sus apartados de recursos, para el uso y descarga de los participantes. Desde esta acta doy mi más sincero agradecimiento a ambos, por su profesionalidad y dedicación al proyecto.

· Presentación de actividades realizadas por cada uno de los Centros donde el uso de la PDI ha sido la gran novedad, la interactividad de las aplicaciones y lo avanzado del uso del software en las materias implicadas. Las actividades presentadas han sido:

· IES Monterroso:

· Intervienen Paco Ruiz y Miguel Castro, mostrando las aplicaciones que han realizado para Matemáticas de 1º de ESO, donde han usado las herramientas de formulación de otros programas e incorporado a la actividad.

· Y para el grupo de Diversificación en 4º de ESO, ámbito Científico-Tecnológico, Informática. Paco da unas instrucciones a los asistentes de cómo se copian archivos en la red del tipo de flash, videos, imágenes

· Muestran la web del Centro y el Blog que Paco tiene dedicado a recursos de la PDI. Hacen mención del sitio donde tienen toda la información: infografíaeroski

· IES Pablo Picasso:

· Interviene Saúl en representación de todo el profesorado implicado en el proyecto mostrando una Unidad Curricular que han realizado de Matemáticas para 2º de ESO y 1º de Bachillerato, donde han usado las herramientas de matemáticas del propio programa y la visualización en 3D de las figuras geométricas.

· Surgen propuestas desde la Dirección del Centro relativas a hacer un repositorio de recursos en las que se coloquen todos los materiales que se van elaborando con el software y no repetir trabajos que han hecho en otros Centros. Se propone subir estos recursos elaborados a la web de Pere y compartir entre todos. También se propone para el curso 2007/08 crear GRUPOS DE TRABAJO con el CEP de Sevilla, por Áreas-Materias y elaborar materiales prácticos para las clases con las PDI. Esta idea es apoyada por todos y Esperanza Marchal, se compromete a apoyarla desde la Asesoría del CEP.

· IES Macarena:

· Este Centro cuenta que no han tenido la posibilidad de traer lo que están haciendo debido a problemas técnicos con las PDI, ocasionados por la duplicidad de la imagen en la proyección, generados por el cableado que conecta el videoproyector con la PDI. El IES V Centenario comenta que también han tenido este tipo de problemática. Comentan que se las han terminado de instalar y configurar correctamente hace tres semanas y los materiales que están trabajando aún no los han terminado para ser mostrado a los demás. Se comprometen a enviarlos a la Coordinadora Esperanza cuando los tengan disponible.

· IES V Centenario:

· Interviene José Manuel mostrando un recurso para Geografía e Historia de 1º Bachillerato y 4º de ESO denominado “Del Puerto de los Alamillos al de Ventana”, muy elaborado con herramientas propias y exclusivas del software ACTIVstudio: la regla, el compás y el cartabón, etc. Y donde el alumnado aprende a medir desde una imagen de una zona geográfica los distintos puntos de un recorrido por la montaña y ríos. Incorporan a esta actividad imágenes del google Herat

· También presentan una actividad de una compañera de Lengua realizada como una web y visualizada a través del Rotafolios

· Finalmente se presenta el programa informático P3D inserto en el Proyecto de investigación con Pere y todos los asistentes quedan interesados en tener el software en el Centro. Se comenta que habían entendido por el correo masivo que han recibido dándoles la bienvenida al Programa de investigación que recibirían el CD de instalación pero que a la fecha de hoy aún no lo han recibido. Se le indica que envíen un email de petición a Pere para que pueda este insertarlos como participantes en el proyecto.

Se finaliza la sesión a las 20:00 horas, recordando el 3º SEMINARIO que tendrá lugar el 25 de septiembre de 2007 y que basaremos en un recordatorio de lo elaborado en el curso 2006/07 y en planificar la actuación del curso 2007/08, en los tres seminarios que quedan por realizar.
Esperanza Marchal Rosa

COORDINADORA de A
SEMINARIO-3 ALICANTE

Lugar: CP Azorín. Alicante.

Hora: 17'00 a 19'30.

Asisten:

Una compañera del CEE Cristo de la Misericordia de Cieza.

4 compañer@s del CEE Buen Pastor de Cieza

Una compañera del CPR Murcia I

31 compañer@s del CP Azorín de Alicante.

Raquel Carballal de Prodel, María de Lara de Santillana en Red y Eduardo Arellano de Aver.

Después de haber sido recibidos como siempre por nuestras compañeras y compañeros del colegio, equipo directivo y Teresa, Verónica, Paqui y demás colegas, se entrega a los asistentes un dossier con información sobre aplicaciones didácticas y técnicas de las investigaciones en marcha: PDI, Santillana en Red, Aver y Software P3D. Además de los resultados de las encuestas pasadas antes del período vacacional.

- Comienza la sesión Eduardo Arellano.
Explica lo que es una cámara de documentos, el salto producido desde un retroproyector a la actualidad.

Primero realiza una demostración sólo con la cámara y el videoproyector indicándonos: posibilidades, funciones y controles del menú, aprovechando para realizar ejemplificaciones prácticas.

Con la ayuda de nuestra incombustible Raquel comprobamos estas aplicaciones y posibilidades en la PDI.

Raquel aprovecha para recordarnos que desde la página de Promethean podemos descargar la versión 3 del software que nos anunció antes del verano.

A continuación toma la palabra el compañero Manuel Gómez como portavoz de los trabajos realizados por los centros de Cieza y también dentro del marco de la asociación DIVERTIC.

Primero nos expone un magnífico manual en Power Point elaborado por la compañera Loli Penalva, el cual ha sido de gran ayuda para el conocimiento del programa que sería interesante tener en los recursos de la investigación.

Luego nos explica la línea de trabajo, en diferentes niveles, en las que está involucrado el centro, a saber.
- Por un lado el software de creación propia a través de herramientas de autor: jclic, neobook, lim... Y nos lo ejemplifica con una actividad sobre estimulación sensorial que deja un gran sabor de boca entre los asistentes pues demuestra el nivel de trabajo y de capacidad de l@s compañer@s.

- Por otro, nos comenta que también están trabajando con el software propio de la pizarra y de los recursos que éste tiene. De la misma manera nos presenta una sorprendente unidad didáctica sobre los números, insertando audio, vídeo y otra serie de posibilidades que tiene el programa.

- Para finalizar nos muestra un vídeo de cómo los niños y niñas trabajan en clase con la PDI y las herramientas de la pizarra.

El aplauso que arranca entre los asistentes es ilustrador del impacto del trabajo realizado por l@s compañer@s. Por desgracia el tiempo nos apremia y aún quedan cosas por hacer, de tal manera que se quedan otras muchas en el tintero, esperando nuevos encuentros.

Es Mª de Lara la que toma la palabra en nombre de Santillana en Red.

- Explica la finalidad y contenidos de la propuesta.
- Nos señala la diferencia entre primaria y secundaria. En este momentos l@s compañer@s de infantil muestran su interés por recursos para su nivel pero se les informa que aún no existen.
- También podemos comprobar como la plataforma establece relaciones con el currículo.
- Entramos en la página de Santillana en Red, informándose que sólo se pueden trabajar con los contenidos si estamos conectados a Internet.
- Nos indica que habrán tutoriales en la página de la investigación, según los niveles de dominio del profesorado.
- Visitamos distintos tipos de recursos y posibilidades y a petición de los asistentes se realizan distintas búsquedas y se ve cuáles pueden ser las futuras aplicaciones.

Nuestra compañera Paqui había preparado una demostración con alumnos del uso que en el aula hace de la PDI pero por falta de tiempo, desgraciadamente, se hace imposible la misma. De todas maneras queda pendiente para el seminario de enero y será la primera actividad que se presente.

Desde aquí agradezco el interés de los asistentes y recuerdo la propuesta que el CP Azorín hace para los próximos seminarios.

23 de enero y 21 de mayo, ambos de 15'00 a 17'00 horas. Horario que tienen dedicado a la formación del profesorado del centro.

Un saludo y gracias por todo.

SEMINARIO-3 LEÓN

El viernes, 19 de octubre, en el IES GINER DE LOS RÍOS DE LEÓN, de 17:00h a 19:30h, realizamos el Seminario nº 3. Todo muy bien, en general.
- Presentamos y comentamos informe de los Primeros resultados de la investigación(15'). Lo hicimos a través de la PDI y entregamos una hoja con los resultados a todos los profesores asistentes.
- Por Santillana acudió María, acompañada del Jefe regional, que hizo una presentación muy buena del portal de recursos de Santillana en Red. (30').
- Eduardo presentó y explicó las cámaras Aver, durante media hora, mientras Blanca, una acompañante suya, grababa la presentación. A mi gusto, no quedó muy vistosa y creo que no llegó a satisfacer las expectativas del profesorado.
- Presentación y explicación de experiencias prácticas en la PDI con exposición de diversos rotafolios:
* El Director del IES Giner de los Ríos: Un rotafolios de trigonometría muy interesante, basado en el propio libro de los alumnos y aprovechando recursos interactivos ya hechos.(35')
* El Director del C.P. Antonio Machado:(35')
 - Presentación de un rotafolios muy sencillo, de 3 páginas para fomentar la lectura, utilizando grabadora de rotafolios para explicar "procesos" y grabadora de sonido para animar la presentación.
 - Comentario sobre las posibilidades de la versión 3 del software ante las preguntas que hicieron y exposición de algunas páginas de rotafolios que mostraban qué cosas nuevas se podían hacer con esta nueva versión.
- Por fin, planificación de las actividades para el segundo trimestre, recordando que tendremos que cumplimentar el segundo cuestionario.(10')
PROFESORADO ASISTENTE:
* Del IES Giner de los Ríos: 25 profesores.
* Del IES Valencia de Don Juan: 7 profesores.
* Del C.P San Isidoro de León: 1 profesor.
* Del C.P. Antonio Machado de Burgos: 1 profesor.
TOTAL= 34 PROFESORES, que firmaron en hoja aparte.
Un saludo.
José María.

SEMINARIO-3 INMACULADA (MASNOU)

Os paso el acta del tercer seminario en la zona de Cataluña en el centro piloto La Immaculada del Masnou

Asisten 25 profesores del centro piloto y dos profesores de centro colaborador IES Manolo Hugué.

Asiste Andry de la empresa P3D y Raquel de PRODEL.

No asiste personal referente a la investigación de la cámara lectora de documentos y de la investigación Santillana.

Asiste también Fernando Romero profesor de del centro piloto Cristòfol Ferrer de Premiar de Mar.

Se sigue el orden previsto del dia.

Primero se reparte a cada profesor un dossier que recoge:

1.- Los comentarios y resultados de las primera fase de la investigación (cuestionario de promeras impresiones)
2.- Documento web de la investigación P3D.
3.- Documento web de la investigación de la cámara lectora de documentos.
4.- Documento web de la investigación de Plataforma Santillana.

Se explica el contenido de cada documento empezando por los resultados del primer cuestioario y posteriormente los modelos didácticos de cada investigación.

En segundo lugar se invita a Andry a explicar las posibilidades didácticas del programa P3D que resulto interesante y motivador.

Posteriormente se invita a los profesores a exponer alguna experiencia, pero de momento aprece que no ha tenido tiempo este curso. Asi que se anima Fernando Romero para motivar un poco la participación y expone algunos programas intersantes para la PDI , que resultaron también muy interesantes y que pueden encontrar en el portal genmagic.

Finalmente Raquel atiende a las dudas y preguntas de los profesores sobre el programa activestudio con un resultado muy positivo.

Pues esto es todo. Sólo añadir que seguir las cuatro investigaciones en este trimestre según el coordinador puede ser difícil si queremos tener ya resultados muy pronto. De momento no tienen aún la cámara lectora de documentos.

Atentamente

Roger Rey
Coordinador en Catalunya de la investigación Promethean.
 SEMINARIO 3 del centro Cristofol Ferrer de Catalunya,

Se siguió y cumplió el esquema del orden del día programado.

Asisten 13 profesores del centro piloto y uno del centro colaborador Escoles Minguelle de Badalona. El coordinador informa que ha habido cambios significativos en la plantilla del profesorado y que este hecho ha dificultado un poco la organización y puesta en práctica de las prácticas.

Se valora la tarea de formación de Fernando Romero a los profesores nuevos.

Asisten también:

Eugeni de la empresa P3D.

Eduardo de la empresa AVER.

Maria de Santillana.

Raquel de la empresa PRODEL

El plan de trabajo fue el siguiente:

Después de la presentación de los diferentes ponentes se repartió un dossier a cada profesor donde se detallaba las diferentes investigaciones que se llevarán acabo. (Documento web de Pere Marqués).

Se hizo un pequeño comentario de los resultados del cuestionario de primeras impresiones. Y posteriormente se pasa el turno a Maria de Lara quien explicó muy bien las características de la plataforma y la forma de acceso.

A continuación Eduardo explica las posibilidades del lector de documentos. Y la verdad es que creo que impacto su sencillez y funcionalidad.

Eugeni pasa a explicar el programa P3D y sus aplicaciones educativas y por último se abre un turno abierto de palabra donde Raquel y yo respondemos a preguntas y comentarios de los profesores.

Aunque esta vez no dio tiempo a que los profesores explicaran sus experiencias más detalladamente se planificó que para el seminario 4 prepararan alguna presentación.

Y esto fue todo.

Roger Rey

Tercer Seminario de la Investigación Promethean
La Rioja, Navarra, País Vasco, Soria, Zaragoza Huesca
Coordinador: Víctor Bermejo González

3 de Octubre de 2007 – Colegio Irabia – Pamplona

Comenzamos la sesión a las 16:00 horas de la tarde y terminamos a las 18:50.

Asistieron 33 compañeros y compañeras profesores según se puede ver en el siguiente cuadro:

	Centro
	Asistentes

	Colegio Irabia de Pamplona
	16

	Colegio Bachillerato Santa María de Logroño
	0

	Colegio de Fomento Montearagón –Sansueña de Zaragoza
	5

	IES Biello Aragón de Sabiñánigo de Huesca
	2

	CEPA Oarsoaldea de Rentería de Gipuzkoa
	3

	Colegio Nuestra Señora del Pilar (PP. Escolapios) de Soria
	1

	Colegio Santa Teresa de Jesús de Soria
	4

	IES Valle de Cidacos de Calahorra de La Rioja
	0

	Escuelas Pías de Zaragoza
	0

	Colegio Gaztelueta de Bilbao
	2

	TOTAL
	33

En hoja aparte firmaron su asistencia.

El Colegio Bachillerato Santa María de Logroño excusó su asistencia por una convocatoria de claustro en su centro. Aparecieron dos representantes del Colegio Gaztelueta de Bilbao.

Además, por parte de la empresa AverMedia acudió Eduardo Arellano y por Santillana en Red María de Lara

La sesión se realiza en las instalaciones del Colegio Irabia y empezó el coordinador, Víctor Bermejo, agradeciendo a todos su asistencia y siguiendo el siguiente orden del día:

1. COMENTARIOS sobre las informaciones más significativas que han aportado los "cuestionarios iniciales" (15 m).

2. EXPOSICIÓN DE MATERIALES Y TRABAJOS REALIZADOS (1 h.).

3. PRESENTACIÓN DE MODELOS DIDÁCTICOS para desarrollar actividades de aprendizaje con las cámaras lectoras de documentos AVER (30 m).

4. PRESENTACIÓN DE MODELOS DIDÁCTICOS para desarrollar actividades de aprendizaje con los contenidos educativos de Santillana en Red (30 m).

5. Planificación de las actividades del trimestre (15 m).

1. COMENTARIOS sobre las informaciones más significativas que han aportado los "cuestionarios iniciales"

Tras dar las gracias por haber rellenado la encuesta de la que se han obtenido los datos, se inicia el seminario comentando el informe que previamente se había enviado a los coordinadores. Como es sabido, es el reflejo de la participación de los 60 centros que están llevando la experiencia Promethean (10 pilotos y 50 colaboradores) y entre otros destacan los siguientes aspectos:

· Más de un tercio del profesorado (36%) utiliza la PDI en su propia aula de clase frente a un 54% que lo hace en otra aula de uso común.

· El uso más frecuente de la misma hasta ahora, es la de proyectar información y realizar anotaciones sobre la pantalla.

· Hay un 46% que afirma que utilizando la PDI hay que dedicar más tiempo para preparar las clases, así como que se necesita un tiempo de adaptación al uso del lápiz (40%) o a evitar las sombras en la pizarra, sobre todo si el proyector no está instalado en el techo.

· En cuanto a los modelos didácticos más utilizados son aquellos en los que el profesor lleva una mayor iniciativa como explicaciones, correcciones públicas, realización de ejercicios o búsquedas en Internet.

· Las ventajas que se perciben tras el análisis de la encuesta se reflejan en que se aumenta el número de actividades a realizar en clase encontrando una mayor atención, motivación y participación por parte del alumnado.

Tras el análisis de estos puntos se volvió a recordar los modelos didácticos que buscan la participación activa del alumando como una futura línea a seguir.

2. EXPOSICIÓN DE MATERIALES Y TRABAJOS REALIZADOS (1 h.).

Dedicamos un tiempo a mostrar algunos de los materiales que ellos habían realizado, animándose varios participantes a salir y comentar ante sus compañeros lo que habían hecho y cómo lo habían hecho.

En nuestro entorno web se han colocado todos los ejercicios entregados hasta ahora y en breve se podrán aquellos otros que a medida que se vayan haciendo se quieran aportar. Se les anima en este sentido.

A continuación Víctor hace una explicación de algunos aspectos técnicos que pueden mejorar nuestros rotafolios, destacando entre otras las siguientes:

· Cómo capturar imágenes de Internet e insertarlas en un rotafolios.

· Cómo agrupar y desagrupar objetos en un rotafolios.

· Cómo añadir hipervínculos a objetos realizados por nosotros a mano alzada y a imágenes obtenidas de la biblioteca de recursos y qué diferencia hay entre esos hipervínculos.

· Cómo añadir una imagen a nuestra biblioteca de recursos.

Queda para un próximo seminario explicar la organización de la biblioteca de recursos compartida.

Se anima a todos y a todas a participar en los grupos de trabajo ya creados anteriormente y a presentar sus trabajos, dudas y materiales al resto del colectivo.

3. Planificación de las actividades del trimestre (15 m).

Se adelantó este punto para facilitar que los que no están apuntados a las siguientes experiencias pudieran marcharse. De todas se les invitó a permanecer si así lo deseaban, cosa que hizo la gran mayoría.

Quedamos en seguir trabajando en los grupos y que la próxima reunión del Seminario sería muy probablemente el 23 de Enero

4. PRESENTACIÓN DE MODELOS DIDÁCTICOS para desarrollar actividades de aprendizaje con las cámaras lectoras de documentos AVER (30 m).

Eduardo Arellano presentó durante unos 30 minutos las posibilidades técnicas y didácticas de estas cámaras lectoras de documentos. Al final Víctor expuso los modelos didácticos más apropiados para estas cámaras.

5. PRESENTACIÓN DE MODELOS DIDÁCTICOS para desarrollar actividades de aprendizaje con los contenidos educativos de Santillana en Red (15 m).

María de Lara presentó durante unos 30 minutos los materiales on-line de Santillana en Red y la forma y organización de los mismos. Al final Víctor expuso los modelos didácticos más apropiados para estos materiales. A algunos de los asistentes que no formaban parte de la experiencia María quedó en facilitarles una contraseña para que durante un tiempo pudieran acceder a los mismos.

Y sin más asuntos se terminó esta sesión hacía las 19 horas dando por finalizado este seminario.

PROYECTO PROMETHEAN

INFORME SOBRE LA TERCERA SESIÓN DE FORMACIÓN

CENTRO PILOTO: Colegio Saladares

LOCALIDAD: Roquetas de Mar, Aguadulce
DÍA/HORA: 24 de septiembre de 2007 (lunes), desde las 18:00 hasta las 21:00 horas

ASISTENTES: 13
Nuevas incorporaciones:

· Manuel Cano Mimbreres (Lengua extranjera)

· Andrés Gallardo Moya (lengua extranjera)

· Daniel Fernández Rosa (maestro de primaria)

COLEGIO SALADARES: 13
COLEGIO SEK-ALBORÁN DE ALMERÍA: 0 (Se planificó una visita al Centro ese mismo día, para ver in situ las instalaciones de las dos PDI pero fue anulada ese mismo día por el Coordinador de Prometheam por motivos de Claustros y reuniones diversas. Se planifica una nueva visita para enero)
ORDEN DEL DÍA:

	18:00 h.
	1.- COMENTARIOS DESDE LA COORDINACIÓN sobre

· Las informaciones más significativas que han aportado los "cuestionarios iniciales". Ver informe

· Evolución del uso de las PDI durante el curso 2006/07

· Planificación de actividades para el trimestre y próximo cuestionario en diciembre

	19:00 h.
	2.- COMENTARIOS DEL PROFESORADO.

· El profesorado expondrá a los coordinadores locales lo que han hecho con la PDI, mostrando algunos de los materiales que han utilizado y destacando problemáticas y aspectos especialmente positivos durante el curso pasado. Harán propuestas de mejora para este último curso de la investigación.

	19:30 h.
	3.- PRESENTACIÓN DE MODELOS DIDÁCTICOS para desarrollar actividades de aprendizaje con:

· El software P3D

El resto de Investigaciones (Cámaras AVER y Santillana en Red no están en este Centro)

MATERIAL ENTREGADO A LOS ASISTENTES EN CARPETAS (en papel) :

· HOJA DE FIRMAS, con el listado del Profesorado participante, especialidad y columna de correo electrónico para que se revisasen datos al día de la fecha.

· PROGRAMA DE ACTUACIÓN DE LA JORNADA, con:

· El orden de día,

· Informe realizado por Pere para ser presentado en Europa sobre la investigación en 2007,

· Cuestionario de diciembre con indicaciones de que ya se pedirá su cumplimentación

· Modelos didácticos para emplear con el software P3D

DESARROLLO DEL TERCER SEMINARIO DE FORMACIÓN EN ALMERÍA:

1.- COMENTARIOS DESDE LA COORDINACIÓN

En este seminario me acompaña mi hijo que está estudiando Ingeniería Informática en Sevilla y antes de comenzar la sesión solucionamos algunos problemas técnicos de tarjetas de vídeo que dificultaban la visión del software P3D en la PDI.

Se comienza explicando el plan de trabajo de la jornada y haciendo una amplia exposición del Informe de la Investigación Promethean, haciendo hincapié en las dificultades de la investigación relativas a instalaciones técnicas y al poco tiempo de uso de las PDI (último trimestre del curso) dado el desnivel de implantación de un centro a otro (algunos acabaron de instalar las PDI en febrero). Se insiste que el grado de satisfacción de la investigación es muy alto considerando los factores anteriores, así como el grado de implicación del profesorado en el proyecto.

Se explica la parte de la investigación que queda por hacer hasta junio de 2008 (uso didáctico, elaboración de recursos y cuestionarios evaluativos) y las propuestas desde la dirección de la investigación (Pere y Promethean) de hacer un reconocimiento formal de las horas de participación en el proyecto con especial reconocimiento a los que elaboran materiales educativos, así como la celebración de una Jornada de Encuentro de todos los implicados en el mes de junio de 2008 con la exposición de los trabajos realizados.

También se insiste en el cambio metodológico que se ha de hacer con el uso de la PDI en este curso escolar 2007/08 donde se deberá usar este recurso TIC para fomentar la participación, cooperación y trabajo compartido del alumnado con el resto del grupo y profesorado.

Se comenta que en la carpeta se encuentra el cuestionario que habrá que cumplimentar en el mes de diciembre con las nuevas directrices marcadas en la presente sesión.

2.- COMENTARIOS DEL PROFESORADO.

El profesorado (que se encuentra algo despistado por aquello del comienzo de curso) comenta que el curso anterior el uso de las PDI se habían basado en la alfabetización sobre manejo del hardware y software de la herramienta y que la parte docente se había encardinado fundamentalmente a la proyección y navegación por Internet.

El propósito de este año es realizar materiales partiendo de las presentaciones en rotafolios y ppt que surjan desde las distintas materias y Ciclos de Primaria.

Desean usar fundamentalmente el ActivStudio y presentaciones en flash.

3.- PRESENTACIÓN DE MODELOS DIDÁCTICOS para desarrollar actividades de aprendizaje con el software P3D:

Es el único Proyecto de investigación al que se han adherido después de implantar las PDI, argumentando que la organización escolar y presupuestaria no les permite, de momento, abarcar más tareas que las que el propio Promethean y P3D les requiere.

Solucionado los problemas de proyección se hace un recorrido por los distintos apartados del programa, con gran lentitud en su desarrollo debido al gran consumo de memoria Ram que el software precisa, pero con una gran capacidad de asombro y enganche del profesorado a sus distintas visiones en 3D del sistema anatómico del cuerpo humano y de la geografía mundial.

El profesorado participa de su descubrimiento saliendo a la PDI y explica al resto cómo podría usarlo en sus clases (fotografías, imágenes para ppt., incorporación de vídeos y sonidos…)

Se finaliza a las 21:00 horas, planificando la elaboración del 2º CUESTIONARIO Promethean que deberán rellenar para diciembre y el 1º CUESTIONARIO P3D, solicitándose con la debida antelación. También se comenta la fecha del 4º SEMINARIO tendrá lugar el 28 de enero de 2008.

Esperanza Marchal Rosa

COORDINADORA de Andalucía y Canarias

PROYECTO PROMETHEAN

INFORME SOBRE LA SEGUNDA SESIÓN DE FORMACIÓN EN SEVILLA

CENTRO PILOTO: IES Pablo Picasso

LOCALIDAD: Sevilla
DÍA/HORA: 25 de septiembre de 2007(martes), desde las 17:00 hasta las 20:00 horas

ASISTENTES: 24
- IES Pablo Picasso (Piloto): 13
- IES Macarena (Colaborador): 3
- IES V Centenario (Colaborador): 8
- IES Monterroso de Estepona (Málaga): 0
ORDEN DEL DÍA:

	17:00 h.
	1.- COMENTARIOS DESDE LA COORDINACIÓN sobre

· Las informaciones más significativas que han aportado los "cuestionarios iniciales". Ver informe

· Evolución del uso de las PDI durante el curso 2006/07

· Planificación de actividades para el trimestre y próximo cuestionario en diciembre

	18:00 h.
	2.- COMENTARIOS DEL PROFESORADO.

· El profesorado expondrá a los coordinadores locales lo que han hecho con la PDI, mostrando algunos de los materiales que han utilizado y destacando problemáticas y aspectos especialmente positivos durante el curso pasado. Harán propuestas de mejora para este último curso de la investigación.

	18:30 h.
	3.- PRESENTACIÓN DE MODELOS DIDÁCTICOS para desarrollar actividades de aprendizaje con:

· El software P3D (se hizo el 12 de septiembre)

· Las cámaras lectoras de documentos AVER

· Contenidos educativos de Santillana en Red.

MATERIAL ENTREGADO A LOS ASISTENTES EN CARPETAS (en papel) :

· HOJA DE FIRMAS, con el listado del Profesorado participante, especialidad y columna de correo electrónico para que se revisasen datos al día de la fecha.

· PROGRAMA DE ACTUACIÓN DE LA JORNADA, con:

· El orden de día,

· Informe realizado por Pere para ser presentado en Europa sobre la investigación en 2007,

· Cuestionario de diciembre con indicaciones de que ya se pedirá su cumplimentación

· Modelos didácticos para emplear con el software P3D

DESARROLLO DEL TERCER SEMINARIO DE FORMACIÓN EN ALMERÍA:

1.- COMENTARIOS DESDE LA COORDINACIÓN

En esta sesión participan dos representantes de la empresa de las Cámaras AVER al que se le pasa la palabra en el punto tercero del plan de trabajo. En este sentido la Coordinadora hace una exposición muy parecida a la realizada en Almería el día anterior y que fundamentalmente se basó en hacer una amplia exposición del Informe de la Investigación Promethean, de las dificultades de la investigación relativas a instalaciones técnicas y al poco tiempo de uso de las PDI (último trimestre del curso) dado el desnivel de implantación de un centro a otro (algunos acabaron de instalar las PDI en febrero). Se insiste que el grado de satisfacción de la investigación es muy alto considerando los factores anteriores, así como el grado de implicación del profesorado en el proyecto.

Se explica la parte de la investigación que queda por hacer hasta junio de 2008 (uso didáctico, elaboración de recursos y cuestionarios evaluativos) y las propuestas desde la dirección de la investigación (Pere y Promethean) de hacer un reconocimiento formal de las horas de participación en el proyecto con especial reconocimiento a los que elaboran materiales educativos, así como la celebración de una Jornada de Encuentro de todos los implicados en el mes de junio de 2008 con la exposición de los trabajos realizados.

También se insiste en el cambio metodológico que se ha de hacer con el uso de la PDI en este curso escolar 2007/08 donde se deberá usar este recurso TIC para fomentar la participación, cooperación y trabajo compartido del alumnado con el resto del grupo y profesorado.

Se comenta que en la carpeta se encuentra el cuestionario que habrá que cumplimentar en el mes de diciembre con las nuevas directrices marcadas en la presente sesión.

2.- COMENTARIOS DEL PROFESORADO.

El profesorado de los Centros IES Pablo Picasso y IV Centenario comentan que han elaborado material el curso anterior para ser usado con las PDI y que han planificado la demanda de formación con Cursos y Jornadas de profundización sobre el manejo de la herramienta en la práctica docente que llevarán a cabo en breve con la Asesora de referencia del CEP del Sevilla que les pertenece por materias. También que van a formar Grupos de Trabajo por Áreas y materias donde avanzarán, después de estos cursos y jornadas, en los modelos didácticos a seguir en el aula y los cambios metodológicos propuestos desde la investigación Promethean.

Para las distintas ponencias se propone al coordinador de las PDI, Saúl Valverde.
3.- PRESENTACIÓN DE MODELOS DIDÁCTICOS para desarrollar actividades de aprendizaje con:

- El software P3D: ya se una sesión de presentación del software y sus modelos didácticos el 12 de septiembre de 2007 impartida por Andri W. Sathel y al que acudió 12 profesor@s del IES Pablo Picasso y 1 profesor del IES IV Centenario.

- Cámaras lectoras de documentos AVER: se pasa la palabra a los representantes de la empresa y ambos hacen una amplia exposición de sus ventajas en la docencia dentro del aula (escaneado de documentos, fotografía e imágenes captadas de otros textos, vídeos, grabación de imágenes en el aula…) y el profesorado quedó muy entusiasmado. Tanto los Centros implicados como la Coordinadora de Promethean insistieron en la pronta recepción de las cámaras para ser utilizadas cuanto antes posible.

- Contenidos educativos de Santillana en Red. La Coordinadora hace un recorrido por las distintas funcionalidades de la Plataforma educativa de Santillana en red:

www.santillanaenred.com/PE/investigación

Se trabajaron:

· Los contenidos curriculares y PLAN DE LECCIÓN de las materias de lengua, matemáticas, ciencias naturales e Inglés,

· Las ventajas de usar los Recursos y Actividades con las PDI que se encuentran a disposición del usuario dentro del PLAN DE LECCIÓN, así como la incorporación de archivos e imágenes a las unidades curriculares y sus posibles modificaciones y ampliaciones.

· También se vió la zona de los Talleres añadiendo carpetas, recursos y actividades propias del profesorado situadas en el disco duro del ordenador.

Se indicó que cada Centro tendría que enviar a María de Santillana un listado de profesores y profesoras implicados en el proyecto (lo antes posible) así como las materias que imparten para que se les abra a cada uno su materia en concreto cuando entren con el usuario y contraseña que desde Santillana se le asignase para su uso en la docencia.
El profesorado quedó muy interesado en participar de la investigación ya que algunos de ellos tienen puestos los textos de la editorial Santillana en clase y les vendría muy bien tener el complemento digital de estas unidades, recursos y actividades para usarlas en el aula.

Proponen la ampliación de materias implicadas como son:

· FRANCÉS (ESO y BACHILLERATOS)

· EDUCACIÓN PÁSTICA Y VISUAL (ESO)

· MÚSICA (ESO)

· FILOSOFÍA (BACHILLERATOS)

Se finaliza a las 20:00 horas, planificando la elaboración del 2º CUESTIONARIO Promethean que deberán rellenar para diciembre y los 1º CUESTIONARIOS de P3D, AVER y SANTILLANAENRED, solicitándose con la debida antelación. También se comenta la fecha del 4º SEMINARIO tendrá lugar el 29 de enero de 2008.

Esperanza Marchal Rosa

COORDINADORA de Andalucía y Canarias

INFORME DE LOS SEMINARIOS-3 EN MADRID

IES SALVADOR DALÍ. Miércoles 17, de 16 h. a 18 h.
COLEGIO SEK CIUDALCAMPO. Jueves 18, de 12:30 a 14:30

El miércoles asisten 36 profesores de los centros: IES Salvador Dalí, Colegio Alameda de Osuna, Colegio Arcángel, Colegio Base, CAP de Móstoles.
Y el jueves asisten 23 profesores de los centros: SEK Ciudalcampo, IES Velazquez, SEK Castillo, SEK Santa Isabel

En ambos centros la reunión se realiza según el orden del día previsto, y por cortesía de la direción del centro, se reparte a cada asistente un dosier con el informe inicial de la investigación Promethean y las guías y modelos didácticos de las investigaciones asociadas que empiezan ahora.
1.- COMENTARIOS sobre las informaciones más significativas que han aportado los "cuestionarios iniciales" a cargo de Pere Marquès, que también informa de la próxima creación de una base de datos compartida con los materiales didácticos multiemdia generados quer se quieran poner en común.
Ver informe inicial y presentación multimedia en inglés en "primer informe" de http://dewey.uab.es/pmarques/dim/promethean/investigacion.htm.
Se destaca la importancia de que en los próximos meses se experimenten modelos didácticos que vayan más allá del uso de las PDI como apoyo a las exlicaciones del profesorado: presentación de trabajos por parte de los estudiantes, búsqueda y presentación de webs complementarias por parte de los alumnos... También se sugiere un mayor uso de los recursos didácticos de apoyo que vienen con el software de las PDI.
2.- COMENTARIOS DEL PROFESORADO.
Raquel Carballal revisa el repositorio de recursos didácticos de apoyo que acompaña el software de las PDI, y responde las preguntas sobre temas relacionados con la creación de materiales con ActivPrimary y ActivStudio.
Algunos profesores explican algunas de sus experiencia con la PDI, mostrando algunos de los materiales que han utilizado y destacando problemáticas y aspectos especialmente positivos.
3.- PRESENTACIÓN DE LAS NUEVAS INVESTIGACIONES
- Hace unas semanas se realizaron los las sesiones técnicas de presentación del software P3D en Madrid. Pere Marquès recordó que en la web de la investigación P3D http://dewey.uab.es/pmarques/dim/p3d.htm hay los modelos didácticos que se sugieren, y que en el próximo seminario será el momento de comentar las impresiones al respecto. Para cualquier problemática técnica se puede contactar con Eugeni Chafer <eugeni@p3d.com.br>
- Eduardo Arellano <EduardoArellano.Martin@avermedia.com> presentó las conexiones básicas de la cámara lectora de documentos AVER, y algunos de sus modelos didacticos. Fue impresionante ver tan grandes y nítidas las preparacioens microscópicas. En la web http://dewey.uab.es/pmarques/dim/aver.htm puede consultarse la lista completa de modelos didácticos que se proponen.
- Finalmente, María de Lara presentó la plataforma de contenidos de Santillana en Red, y sus dos formas de acceso: a través del árbol curricular y a través del buscador. En la web http://dewey.uab.es/pmarques/dim/snr.htm también pueden consultarse los modelos didácticos que se sugieren.
Para cualquier aclaración
estoy a vuestra disposición.

Pere Marquès

ACTA DEL SEMINARIO-4
Cuarto Seminario de la Investigación Promethean
La Rioja, Navarra, País Vasco, Soria, Zaragoza Huesca
Coordinador: Víctor Bermejo González

16 de Enero de 2008 – Colegio Irabia – Pamplona

Comenzamos la sesión a las 16:00 horas de la tarde y terminamos a las 18:30.

Asistieron 25 compañeros y compañeras profesores según se puede ver en el siguiente cuadro:

	Centro
	Asistentes
	Encuestas entregadas

	Colegio Irabia de Pamplona
	11
	11

	Colegio Bachillerato Santa María de Logroño
	4
	10

	Colegio de Fomento Montearagón –Sansueña de Zaragoza
	3
	5+1

	IES Biello Aragón de Sabiñánigo de Huesca
	3
	3

	CEPA Oarsoaldea de Rentería de Gipuzkoa
	2
	6

	Colegio Nuestra Señora del Pilar (PP. Escolapios) de Soria
	2
	3

	Colegio Santa Teresa de Jesús de Soria
	0
	6

	IES Valle de Cidacos de Calahorra de La Rioja
	0
	0

	Escuelas Pías de Zaragoza
	0
	0

	Colegio Gaztelueta de Bilbao
	0
	0

	TOTAL
	25
	45

En hoja aparte firmaron su asistencia.

El Colegio Santa Teresa de Jesús de Soria excusó su asistencia por una convocatoria de formación en el propio centro.

Además, por parte de la empresa AverMedia acudió Eduardo Arellano y por Santillana en Red María de Lara

La sesión se realiza en las instalaciones del Colegio Irabia y empezó el coordinador, Víctor Bermejo, agradeciendo a todos su asistencia y siguiendo el siguiente orden del día:

6. INFORMACIONES VARIAS Y RECOGIDA DE LAS ENCUESTAS (5 min).

7. REPASO DE LOS MODELOS DIDÁCTICOS MÁS CENTRADOS EN LA PARTICIPACIÓN DE LOS ESTUDIANTES (10 min): presentación de trabajos por parte de los alumnos, búsqueda y comentario de recursos por parte de los estudiantes...

8. TRABAJOS DEL PROFESORADO (1 h.).

9. LOS RECURSOS COMPARTIDOS EN ACTIVSTUDIO (15 min.)

10. ACTUALIZACIÓN A LA VERSIÓN 3.0 DE ACTIVSTUDIO (15 min.)

11. SEGUIMIENTO DE LA INVESTIGACIÓN SANTILLANA EN RED (15 min). Comentarios de los profesores que participan: información sobre lo que se está haciendo en las aulas, ventajas, problemáticas, consultas....

12. SEGUIMIENTO DE LA INVESTIGACIÓN AVER (15 min). Comentarios de los profesores que participan: información sobre lo que se está haciendo en las aulas, ventajas, problemáticas, consultas....

Se recogen las encuestas y según se puede ver en la tabla inicial adjunta, entre las que se enviaron por e-mail y las que se entregaron en mano, he podido recoger 45. Cuando las tabule enviaré una copia al Director del Proyecto Pere Marqués y en un próximo seminario se entregarán los resultados.

Se les informa de la posibilidad de que se pueda hacer un encuentro o congreso a nivel nacional y que por tanto, aunque no está decidido, no estaría mal que fuéramos pensando en presentar algo desde cada uno de nuestros centros.

Dedicamos un tiempo a mostrar algunos de los materiales que ellos habían realizado, animándose varios participantes a salir y comentar ante sus compañeros lo que habían hecho y cómo lo habían hecho, prestando especial atención en los modelos didácticos a los que hacen referencia.

A continuación Víctor hace una explicación de en qué consisten los recursos compartidos de la Biblioteca de recursos y cómo organizarlos. Este era un tema solicitado en el Seminario anterior y que no dio tiempo a explicarlo.

También explica cómo y dónde conseguir la versión 3.0 y los pasos necesarios para actualizar la versión actual a la nueva. Esta es muy resumida la explicación:

Debéis acceder a esta web http://www.prometheanworld.com/uk
· Ahora hacer clic sobre Suport (en el menú de la izquierda) y se abrirá allí mismo otro submenú.

· Dentro de este submenú hacemos clic sobre Software Upgrades
· En la nueva página que nos aparece, la primera línea es un link para descargar el software. Hacemos clic en ese enlace de la primera línea y en la página que se nos presenta ahora vamos al final del todo y tecleamos nuestro código de serie de 16 ó 20 dígitos y pulsamos sobre Submit
· A continuación rellenáis el formulario que se os presenta y esperáis un rato a que os llegue a vuestro correo una Url desde la cual os podéis descargar el programa y todas las bibliotecas de recursos.

Luego cuando empiece la instalación lo podréis poner todo en español.
A raíz de algunas intervenciones se comentó muy por arriba la sencillez del programa de audio Audacity y su uso en las grabaciones de audio y como complemento a las de vídeo

Eduardo Arellano, en nombre de Aver Media ayudó y aclaró algunas dudas sobre el uso del lector de documentos y se animó a presentar alguna propuesta de uso para que los asistentes la valoren.

María de Lara, en nombre de Santillana en Red, solicitó información del uso que se estaba haciendo de los materiales y si había alguna dificultad y ayudó a solventar algunas dificultades o dudas.

Así mismo María me entregó una documentación de los contenidos de Santillana en red organizados por temas para facilitar su búsqueda y saber más cómodamente qué materiales tienen en estos momentos. Esta documentación la colocaré en nuestro entorno de trabajo para que esté a disposición de todos los centros que la necesiten.

Se informó a los centros que tenían la cámara de Aver Media en préstamo que se pusieran en contacto con Raquel antes de que finalice este mes para hablar de si se la quedan o no

Y sin más asuntos se terminó esta sesión hacía las 16:30 horas dando por finalizado este seminario.
SEMINARIO-4

El miércoles, 23 de enero, en el IES GINER DE LOS RÍOS DE LEÓN, de 17:00h a 19:00h, realizamos el Seminario nº 4. Todo muy bien, en general.

PROFESORADO ASISTENTE:
* Del IES Giner de los Ríos: 24 profesores.
* Del C.P. Antonio Machado de Burgos: 1 profesor.
TOTAL= 25 PROFESORES, que firmaron en hoja aparte.
Se desarrolló conforme al orden del día común y previsto.

Informamos sobre los cuestionarios, certificados al final del proyecto, posible congreso, premio P3D...

Hicimos el seguimiento de los programas P3D, Santillana, Cámaras Aver. Se analizó el grado de utilización, las ventajas, inconvenientes, expectativas de uso.. Comentarios muy interesantes, participativos y críticos. En general el uso es ESPORÁDICO.

En el Giner de los Ríos, las cámaras no las han instalado aún, aunque piensan que, salvo en algún departamento muy concreto, no tienen demasiada utilidad ya que les sobra con todos los recursos del software de la PDI, enriquecido con la versión 3.

 El programa P3D lo han utilizado unas 6 u 8 veces, de forma muy puntual y en un departamento en concreto; no lo ven don mucha utilidad.

Los contenidos de Santillana en Red se han utilizado en más departamentos, una media de 1 vez a la semana, pero son muy críticos respecto a la presentación de los mismos, tamaño de la letra, actividades pobres, no sirven para desarrollar el curriculum, no están adaptados para presentar con la PDI sino más bien para ordenadores...

En definitiva, creen que hay multitud de recursos disponibles y gratis en la Red que pueden utilizar en vez de estos contenidos.

Me extrañó la ausencia de profesores de Centros colaboradores, sobre todo del IES Valencia de Don Juan que siempre habían venido en un número considerable. Averiguaré el motivo. De cualquier forma, en caso que se este perdiendo en cantidad, pienso, que se está ganando en calidad, pues el trabajo que se está desarrollando en los Centros piloto del Giner en León y del Antonio Machado en Burgos es excepcional. Tenía previsto asistir, también, y hacer una presentación, un representante del IES Villamayor de Armuña de Salamanca, en el que también se está desarrollando un trabajo magnifico, pero por reuniones de Claustro y Consejo le fue imposible asistir, aunque estamos en contacto.

En la página web del Giner de los Ríos están colgando recursos para la PDI. Puede verse en
http://80.59.97.22/pizarra/?modo=1
Presentación de modelos:

1. Yo mismo presenté varios modelos didácticos, realizados con la versión 3, con contenidos para el área de inglés y lengua para distintos niveles de enseñanza. Incorporaban distintas acciones y posibilidades que nos ofrece esta nueva versión del software. Explicamos la forma de hacerlo ante el interés de los profesores.

2. El Director del Instituto presentó, también, un rotafolios muy interesante explicando las nuevas posibilidades de la versión 3. MUCHO INTERES POR PARTE DEL PROFESORADO.
Un saludo.
José María.
SEMINARIO-4
AZORÍN - Alicante

Saludos a tod@s.

Os adjunto el resumen de la jornada del día 23 de enero.
 Incluyo la visita de la mañana al centro "Jorge Juan" de Monforte del Cid (Alicante) con los Responsables de Medios Informáticos (RMI) y equipos directivos de los centros del ámbito del Centro de Profesores y Recursos de Cehegín (Murcia), con la asistencia y apoyo asesores TIC del CPR Mar Menor y CPR Cehegín Y y el responsable del portal educativo EDUCARM. Se visita este centro como jornada de intercambio y conocimiento de nuevas experiencias, por ser un centro RED.ES y por encontrarse dentro de la investigación dentro del apartado Santillana en Red, todo ello encabezado por nuestra queridísima Bárbara Aguilar.

Somos recibidos por el equipo directivo y después de visitar algunas aulas dotadas de PDIS, un total de 25 tienen en el centro más un número importante de ordenadores obtenidos gracias al esfuerzo de un ilusionado grupo de profesores y profesoras y a sus gestiones en distintos ámbitos, y la visita del director del CEFIRE de la zona, compartimos un desayuno de trabajo delicioso con los compañeros y compañeras, al que se incorpora también nuestra incansable Teresa Pérez del CP Azorín de Alicante, que como siempre se desvivió por nosotros y ya nos acompañaría el resto del día. Después de contemplar las impresionantes instalaciones del centro y comentar entre todos el espacio y lo cuidado que estaba, pasamos a departir un rato de diálogo y de intercambio con compañeras del área de inglés, las cuales nos muestran y cuentan sus experiencias y su creciente motivación. Se establece un más que interesante debate sobre: la implantación de las TIC en las aulas, su futuro, uso y aplicación de linux, proyectos e ideas y el futuro deseable. Algún compañero cuenta su experiencia y la situación actual de su centro.

Posteriormente se nos ofrece una exquisita comida en el centro y con el postre en la boca continuamos nuestra intensa jornada camino del CP Azorín para asistir al cuarto seminario de nuestra investigación... parece que empezábamos ayer.

Allí nos espera como siempre un nutrido grupo de 36 profesores y profesoras del centro, siempre ilusionados y motivados, el equipo directivo y somos recibidos con el cariño de siempre. Además contamos con la asistencia de los antes mencionados 22 responsables de medios informáticos y asesores, una profesora de Orihuela, Colegio Nª Sª de los Desamparados interesada en DIM Levante, otra compañera de otro colegio de Alicante, que había oído hablar de nuestra actividad, el vicedecano de la Facultad de Educación, dos profesores del centro de niños autistas "Las Boqueras" de Murcia y nuestros compañeros de investigación Joan y Mª Dolores de Escuela2 de Paterna (Valencia) que llegaron con el tiempo justo por haber perdido un tren que se equivocó de hora al salir, y a los cuales agradezco su interés y motivación por estar acompañándonos. También contamos con la presencia de cinco compañer@s del "Jorge Juan", encabezados por su director Santiago. Excusa su asistencia el compañero Manuel Gómez y el resto del equipo de los centros de Cieza.

Además nos acompañan María de Lara, de Santillana en Red y Eduardo Arellano de AVERMEDIA. Echamos en falta a nuestra infatigable Raquel de Promethean.

Por delante teníamos un intenso programa de exposición de actividades. A los nuevo asistentes se les intenta explicar un poco los caminos seguidos hasta este cuarto seminario.

Comienzan la exposición de experiencias por parte de las compañeras del Azorín. Como siempre con espectaculares exposiciones que nos dejaron a todos con la boca abierta, sobre todo recordando ese primer seminario donde la gran mayoría se veía incapaz tan siquiera de encender la pizarra.

Paqui, con su control y dominio habitual, rompió el hielo de la tarde y nos presentó dos rotafolios para tercero de primaria. Uno dedicado a las tablas de multiplicar y el otro una experiencia de postales de Navidad. Utilizando las muchas posibilidades del software Promethean y la inserción de otros programas para el diseño final.

Ana como siempre, dentro de su línea, nos deslumbró con la cantidad de recursos y posibilidades que nos puede dar la pizarra, en este caso dentro de su ámbito de Pedagogía Terapéutica. Vimos un rotafolios sobre habilidades cognitivas y otro dedicado a la comprensión lectora.

Jovi, ya experta en estas lides y que incluso cruza las fronteras regionales para hablar de sus experiencias, nos presentó también dos experiencias llevadas al aula de infantil. Dedicadas a las minúsculas y a las sumas.

Llegados a este punto, para cambiar un poco el punto de mira, pasamos a los compañeros de Escuela 2 y a su exposición.

Mª Dolores, también dentro del campo de la educación especial nos presenta un rofatolios dedicado al lenguaje bimodal y posteriormente uno titulado "vamos a conocernos".

Llegados a este punto se nos planteó la primera duda, lástima que no estuviera Raquel, el hecho de poder importar los gif animados, como tales, al rotafolios y que éstas imágenes se quedaran como meros dibujos sin movimiento.

Joan cogió la alternativa de su compañera de centro y en el ámbito de las matemáticas de ESO nos enseño cómo el power point también se puede usar fuera del software de la promethean como herramienta para realizar interesantes y animadas presentaciones.

Segundo problema y Raquel sin venir... [image: image1.png]

las interactividades del Power no se pueden llevar al rotafolios pues pierden sus propiedades, además la pizarra se queda bloqueada según se avanza superada la cuarta o quinta diapositiva.

Esperamos que nuestra experta nos resuelva rápidamente estas incidencias.

Volvemos al Colegio Azorín y dos profesoras encantadoras, Mª Carmen y Marisol, nos presentan sus experiencias en el aula de infantil a distintos niveles. La primera nos alegra la tarde con dos títulos creados para jugar con formas y vocales. La segunda nos presenta una actividad muy completa que podríamos llamar interdisciplinar, donde tocaba varios recursos y posibilidades.

Llegaba el turno de Santillana en Red pero Bárbara, que tenía un power precioso como demostración de la experiencia que llevan en su centro, se puso mala y no pudo presentarlo, espero que la próxima vez contemos con su presencia.

A cambio de ello María tomo la palabra y, con más tiempo que la última vez, nos explicó las novedades de la plataforma, ejemplificó las posibilidades y sobre todo marcó las líneas del futuro trabajo que Santillana quiere marcar: mayor número de contenidos, dedicación a otros niveles educativos...

Por primera vez se presentó una experiencia con la cámara de documentos, fue Charlie, también del Azorín que nos enseño cómo podía interactuar con la pizarra digital y la cámara AVER en una unidad de Educación Física donde se trabajaban diversos conceptos y se recogía todo el aprendizaje en gráficas que eran comparadas y analizadas en distintos momentos del desarrollo de la unidad.

Eduardo aprovechó el momento y nos resolvió varios problemas que habían surgido: enfoques, claridad, balances de blancos, velocidad con el puerto usb... también nos comentó los próximos avances que iban a presentar la cámara en su nueva edición.

Sobre el software 3D no se pudo realizar exposición alguna pues se comentó que para su correcto uso hacen falta ordenadores con mayor memoria para que puedan reaccionar y trabajar de la forma correcta.

Antes de terminar el seminario se agradeció a todo el mundo su asistencia de casi tres horas, se recogieron los cuestionarios de la investigación y se recordó que el 21 de mayo a las 15'00 horas se celebraría la última sesión, donde esperamos, con ilusión, la asistencia de un nutrido grupo de participantes en la investigación, de los expertos de las distintas empresas y seguro que con alguna sorpresa por parte de los compañeros del Azorín, para despedir estos casi 16 meses de trabajo conjunto que esperamos no sean los últimos.

Saludos y gracias a tod@s.
SEMINARIO 4 CENTRO ESCOLAPIAS-LA IMMACULADA

Asisten 25 profesores de las etapas de primaria y secundaria del centro piloto más un representante del centro colaborador (yo mismo) IES Júlia Minguell. Duración 2:30 h.

Para empezar se entrega a los profesores un dossier con el orden del día y los temas referentes a: posible congreso Promethean, acreditaciones, concurso P3D, información sobre la base de datos compartida de recursos. También se incluyen todos los cuestionarios pendientes para el cuarto seminario de las 4 investigaciones. Estos cuestionarios se dan a todos los profesores, no solamente a los comprometidos en cada investigación pues sirve también como documento de reflexión sobre los modelos didácticos.

Seguimos con un repaso sobre los modelos didácticos centrados más en la participación de los alumnos. Reforzamos la necesidad de la importancia del cambio metodológico.

Posteriormente se pasa el turno a los profesores y profesoras que explican sus experiencias con las PDI. Destaca la utilización de las funcionalidades básicas del programa activestudio: posibilidad de creación de esquemas, cortina, máscara, poder registrar, poder mover, manipular elementos directamente. Funcionalidades que permiten ventajas sobre la PD.

Los profesores han utilizado desde los modelos más centrados en el profesor como presentar un powertpoint sobre Educación Vial hasta modelos donde el alumnos tiene más participación en actividades correctivas, corrección conjunta de dictados con Word en la PDI, búsqueda de información en momento puntuales (“la caja sabia”), ejercicios auto correctivos Clic y con material multimedia interactivo integrado en libro de texto de editoriales, que realmente ahora cobran más importancia que nunca con las PDI.

También destaca el trabajo cooperativo con blogs en el área de lengua castellana, donde los alumnos creaban una base de datos sobre “Expresiones y frases hechas” y después se ponía en común y se corregía en grupo con la PDI. Utilizando el mismo modelo el profesor pone ejercicios de Francés en el blog y se corrigen después.

Desde el IES Júlia Minguell explico que gracias a las PDI este curso nos han concedido (CRP de Badalona) dos cursos sobre Uso y Creación de materiales con PDI que yo mismo imparto. Se implican 25 profesores más de este centro colaborador. Las primeras experiencias se centran en el aprendizaje con mapas conceptuales utilizando los programas FreeMind y Cmap Tools. Resumiendo el modelo: Primero los alumnos preparan un tema buscando la información en Internet, biblioteca…Posteriormente bajan el programa de mapas conceptuales (libre) desde su casa y por parejas crean el mapa. En una tercera fase lo exponen en la PDI al grupo, momento en que el profesor evalua, corrige, modifica nodos… Y para finalizar se publican los mejores trabajos en la web del centro. La experiencia ha sido muy positiva, los alumnos ya no pueden simplemente copiar y pegar.

Otros profesores de este centro colaborador destacan también la maravilla de utilizar el programa geogebra para enseñar en matemáticas geometría dinámica en la PDI. Todos los de mates se animan. La PDI también se está utilizando intensivamente en los ciclos formativos de grado superior de Actividades Físicas ya que los contenidos son muy visuales y manipulativos y gracias a la PDI se puede explicar y entender mejor.

Sobre los contenidos de Santillana parece ser que de momento no ha habido un uso sistemático. Algunos profesores encuentran dificultades para buscar los contenidos. Se comenta que el formato se debería adaptar más a su uso con PDI con un interface más sencillo y claro, texto con fuentes más grandes. Se debe preparar antes con bastante tiempo.

Sobre el programa P3D se valora positivamente pero se comenta que se necesita preparar con tiempo las actividades, tener más propuestas didácticas, crearlas lleva tiempo. También se comenta que es lento y que según en que ordenadores es muy lento o no llega a instalarse.

Respecto a la cámara lectora de documentos la respuesta es éxito. En general están muy contentos porque es fácil utilizarla, no requiere gran preparación y permite utilizarla en muchos contextos diferentes: laboratorio, proyección de fotografías traídas por los alumnos, visualización de objetos con detalle y compartirla en grupo. Uno de los usos más frecuentes que se han practicado es la proyección del libro y la anotación encima.

Sobre el plan de trabajo futuro se propone concretizar las experiencias en materiales para crear una memoria de las actividades que han llevado a cabo con las PDI.

Se propone el día 19 de mayo a las 17:30 para realizar el seminario 5.

Y por último se recuerda que una PDI no funciona correctamente, a veces se bloquea y se debe desconectar y conectar con frecuencia el cable USB. (yo también lo comprobé). El puntero no iba muy fino también auque estaba calibrada.

Roger Rey

SEMINARIO 4 DEL CENTRO PILOTO CRISTÒFOL FERRER

Asisten 12 profesores del centro piloto. Fernando Romero esta vez no pudo asistir pero nos dejo el trabajo que está realizando con otro de sus compañeros. Duración 2:30 h.

Asisten también dos representantes del centro colaborador CEIP Jacint Verdaguer, otros dos del CEIP Rosella y uno del IES Júlia Minguell.

Se sigue la dinámica del seminario realizado en el otro centro piloto de Masnou. Se entrega a los profesores un dossier con el orden del día y los temas referentes a: posible congreso Promethean, acreditaciones, concurso P3D, información sobre la base de datos compartida de recursos. También se incluyen todos los cuestionarios pendientes para el cuarto seminario de las 4 investigaciones. Estos cuestionarios se dan a todos los profesores, no solamente a los comprometidos en cada investigación pues sirve también como documento de reflexión sobre los modelos didácticos.

Seguimos con un repaso sobre los modelos didácticos centrados más en la participación de los alumnos. Reforzamos la necesidad de la importancia del cambio metodológico.

Posteriormente se pasa el turno a los profesores y profesoras que explican sus experiencias con las PDI.

Se observa respecto a la última sesión una mayor motivación y participación con las PDI y más dominio de las funcionalidades básicas del programa activestudio.

Destaca el trabajo desarrollado por Carmen Royo “Apuntes digitales del profesor sobre Tecnología industrial”. Se trata de un trabajo creado en formato web que proyecta a sus alumnos en la PDI y aprovecha las funcionalidades de anotación del programa activestudio. También destacan el proyecto sobre creación de aplicaciones de laboratorio que están llevando a cabo Fernando Romero y Joaquín y donde yo mismo también participo. Se trata de aplicaciones creadas en flash para ser proyectas en PDI donde se enseña a los alumnos cómo utilizar los instrumentos de laboratorio. A estas aplicaciones se añaden otras creadas ya también dentro del portal genmagic y que si al final se celebra el congreso habría ya profesores dispuestos a exponer sus trabajos.

Joaquín expone el uso y aprovechamiento del libro de texto digital de Santillana con la PDI y presenta también una metodología para crear materiales en pdf con el openoffice integrando todo tipo de documentos y medias. Fue muy interesante. Expuso un ejemplo de procedimientos de geología para elaborar perfiles topográficos. Quedamos en que alguno de estos materiales podrían pasar a la base de recursos colaborativa.

Desde el IES Júlia Minguell se explico la misma experiencia que figura en el acta del seminario del centro piloto del Masnou (ver acta).

Sobre los contenidos de Santillana parece ser que de momento sólo un profesor disponía de las claves. El resto aún no las ha recibido. Como valoraciones positivas se destaca las animaciones Flash que sirven para introducir los temas y las actividades auto correctivas.

Sobre el programa P3D se ha utilizado poco. Comentan que encuentran dificultades de instalación en algunos ordenadores y que la ejecución es lenta. De todas formas también se deja claro que para un buen uso se necesitan propuestas didácticas de utilización bien definidas. Los modelos didácticos que se les dio pueden ser de gran ayuda.

Respecto a la cámara lectora de documentos la verdad es que ha tenido muy buena aceptación. Uno de los usos más frecuentes que se han practicado es la proyección del libro, la anotación encima. También en el laboratorio Joaquín la ha utilizado por ejemplo para proyectar la disección de un pulmón de cordero.

Sobre el plan de trabajo futuro se propone recoger todas estas experiencias en una memoria donde se pueden adjuntar los materiales creados.

Sobre los aspectos técnicos se comenta también en este seminario los problemas continuos de calibración y del puntero que a veces dificulta acciones como el hacer doble clic por ejemplo.

Roger Rey

29-01-08

PROYECTO PROMETHEAN

INFORME SOBRE LA CUARTA SESIÓN DE FORMACIÓN

CENTRO PILOTO: Colegio Saladares

LOCALIDAD: Roquetas de Mar, Aguadulce
DÍA/HORA: 28 de enero de 2008 (lunes), desde las 18:00 hasta las 21:00 horas

ASISTENTES: 15 Además acude Raquel de PRODEL (inagotable y perfecta en sus intervenciones)

COLEGIO SALADARES: 15

COLEGIO SEK-ALBORÁN DE ALMERÍA: 0 debido a que una enfermedad del Coordinador y algo de descoordinación a la hora de determinar quién asistiría al Seminario.

MATERIAL ENTREGADO A LOS ASISTENTES EN CARPETAS (en papel) :

· HOJA DE FIRMAS, con el listado del Profesorado participante, DNI, columna de correo electrónico para que se revisasen datos al día de la fecha, y firma.

· PROGRAMA DE ACTUACIÓN DE LA JORNADA, con:

· El orden de día,

· Cuestionarios de Valoración Final para recoger en mayo de las distintas investigaciones que cada Centro tiene concertado
ORDEN DEL DÍA:

	18:00 h.
	1.- INFORMACIONES VARIAS.

La coordinadora hace un recopilatorio de lo que se ha hecho hasta la fecha relativo al Proyecto de Investigación y explica que

· Se enviará un certificado a cada profesor (distinguiendo quién ha participado solamente de quien ha elaborado materiales),

· Los materiales elaborados de momentos se cuelgan en la web de Pére en el apartado de la investigación, ya que Promethean va a crear un espacio que aún no está habilitado.

· Está en proyecto de hacer una Jornada/Congreso, pero que aún no es seguro

· Se habla de los premios de P3D-AVD de Innovación en la Educación en experiencias y materiales elaborados con el uso de este software.

· Planificación de actividades para el trimestre y próximos cuestionarios de valoración final para mayo

Se recogen los CUESTIONARIOS DE SEGUIMIENTO de Promethean, y se explica como cumplimentar los Finales de las investigaciones P3D y Promethean que son las dos que tiene el Centro Saladares concertadas.

	
	2.- RECORDATORIO DE LOS MODELOS DIDÁCTICOS MÁS CENTRADOS EN LA PARTICIPACIÓN DE LOS ESTUDIANTES con explicación de los distintos niveles de trabajo colaborativo que se puede realizar con el alumnado en el aula y con el uso de las herramientas TICs, sobre todo la PDI. Se pregunta en cual de los distintos modelos de metodología didáctica se encuentra el profesorado y la mayoría comenta que depende del grupo y aula con la que use la herramienta. No hay una uniformidad pero se detecta un crecimiento en el uso de la PDI por el profesorado y alumnado.

Resaltan que el alumnado, en muchos casos, enseñan al profesorado funcionalidades que el software de la PDI tiene incorporado.

	19:00 h.
	3.- COMENTARIOS DEL PROFESORADO.

· Se habla de los materiales que ha realizado el Dpto. de Inglés y Biología. También de la web con Pére donde se está ubicando los materiales recopilados por Dioni, Coordinador de un nuevo Proyecto de Investigación donde se ubicarán links relativos a materiales educativos on-line.

· Comentan el mal funcionamiento de una PDI que desde su colocación en el aula da problemas, ya que tienen que calibrarla todos los días al encenderla por las mañanas. Raquel se compromete a traer en mayo un dispositivo que puede arreglar el problema

· Se hacen preguntas sobre el manejo del software ACTIVstudio y Raquel explica, con gran soltura y eficacia, todos los pormenores demandados por el profesorado participante: importación de ppt con textos e imágenes vinculadas a archivos, vinculaciones a sonidos y vídeos, incorporación de flash,... Por parte de Raquel se ofreció la posibilidad de impartir un curso de profundización para el Claustro antes del seminario último y se quedo en que se verían las fechas posibles.

	20:30 h.
	4.- SEGUIMIENTO DE LA INVESTIGACIÓN P3D

El software P3D no ha dado los resultados previstos, ya que funciona muy lento en las aulas y la mayoría de las veces el vídeo se queda parado y bloquea el ordenador. Comentan que hay programas en 3D en la red con muchísimos menos problemas de memoria y configuración.

No le han sacado gran rendimiento hasta la fecha.

El resto de Investigaciones (Cámaras AVER y Santillana en Red no están en este Centro)

Se finaliza a las 21:00 horas, recordando la fecha de la última sesión el 26 de mayo de 2008 y el CUESTIONARIO FINAL de Promethean y P3D.

Esperanza Marchal Rosa

COORDINADORA de Andalucía y Canarias

PROYECTO PROMETHEAN

INFORME SOBRE LA CUARTA SESIÓN DE FORMACIÓN

CENTRO PILOTO: IES Pablo Picasso

LOCALIDAD: Sevilla
DÍA/HORA: 29 de enero de 2008 (martes), desde las 17:00 hasta las 20:00 horas

ASISTENTES: 24

IES PABLO PICASSO: 18

IES V CENTENARIO: 4

IES MACARENA: 2

IES MONTERROSO (Estepona – Málaga): 0
MATERIAL ENTREGADO A LOS ASISTENTES EN CARPETAS (en papel) :

· HOJA DE FIRMAS, con el listado del Profesorado participante, DNI, columna de correo electrónico para que se revisasen datos al día de la fecha, y firma.

· PROGRAMA DE ACTUACIÓN DE LA JORNADA, con:

· El orden de día,

· ORDEN DE INTERVENCIÓN DEL PROFESORADO

· Cuestionarios de Valoración Final para recoger en mayo de las distintas investigaciones que cada Centro tiene concertado
ORDEN DEL DÍA:

	17:00 h.
	1.- INFORMACIONES VARIAS.

La coordinadora hace un recopilatorio de lo que se ha hecho hasta la fecha relativo al Proyecto de Investigación y explica que

· Se enviará un certificado a cada profesor (distinguiendo quién ha participado solamente de quien ha elaborado materiales),

· Los materiales elaborados de momentos se cuelgan en la web de Pére en el apartado de la investigación, ya que Promethean va a crear un espacio que aún no está habilitado.

· Está en proyecto de hacer una Jornada/Congreso, pero que aún no es seguro

· Se habla de los premios de P3D-AVD de Innovación en la Educación en experiencias y materiales elaborados con el uso de este software.

· Planificación de actividades para el trimestre y próximos cuestionarios de valoración final para mayo

Se recogen los CUESTIONARIOS DE SEGUIMIENTO de Promethean, y se explica como cumplimentar los Finales de las investigaciones P3D y Promethean que son las dos que tiene el Centro Saladares concertadas.

	
	2.- RECORDATORIO DE LOS MODELOS DIDÁCTICOS MÁS CENTRADOS EN LA PARTICIPACIÓN DE LOS ESTUDIANTES con explicación de los distintos niveles de trabajo colaborativo que se puede realizar con el alumnado en el aula y con el uso de las herramientas TICs, sobre todo la PDI. Se pregunta en cual de los distintos modelos de metodología didáctica se encuentra el profesorado y la mayoría comenta que depende del grupo y aula con la que use la herramienta. No hay una uniformidad pero se detecta un crecimiento en el uso de la PDI por el profesorado y alumnado.

Resaltan que el alumnado, en muchos casos, enseñan al profesorado funcionalidades que el software de la PDI tiene incorporado.

	18:00 h.
	3.- COMENTARIOS DEL PROFESORADO.

ORDEN DE INTERVENCIÓN DEL PROFESORADO EN LA SESIÓN:
1º) IES PABLO PICASSO:

· Demostración de la cámara de documentos AVER con un microscopio y una gota de agua. Profesorado de Biología

· Demostración de lo que se está haciendo en el Grupo de Trabajo de PDI y su foro, con el coordinador SAUL

· Intervención de Alicia de aplicación de la PDI al aula de Francés

2º) IES V CENTENARIO: Intervención de MARITA con su Grupo de Trabajo de PDI en VI Centenario: asignaturas varias, entre ellas Dibujo.

3º) IES MACARENA: Intervención de Andrés Urilla, profesor de Dibujo, sobre su GT de PDI. Y sus clases de Dibujo Técnico en el programa ACTIVstudio.

Se ha de calificar de muy buenos los materiales expuestos y se comenta de subirlos a la plataforma de Promethean cuando esté en funcionamiento.

	19:30 h.
	4.- SEGUIMIENTO DE LA INVESTIGACIÓN P3D

El software P3D se ha estado utilizando por el departamento de biología en la parte del cuerpo humano, destacando que sólo funciona el programa en las PDI de SMART que tienen en el Centro, pero que en las Promethean no han sido capaces de ponerlo en marcha, aunque han instalado la nueva versión enviada por al empresa. Comentan que es un programa demasiado pesado y que en la red existen otros parecidos que no precisan de instalación y que lo soporta bien todas las PDI.

	19:45 h.
	5.- SEGUIMIENTO DE LA INVESTIGACIÓN SANTILLANA EN RED

El comentario general es que no tiene gran contenido en actividades y recursos y que lo que hay no cubre totalmente las expectativas del profesorado del Centro. Acuden de manera más eficiente a la red antes que a usar la plataforma de Santillana. No hay un nivel de satisfacción bueno.

	19:50 h.
	6.- SEGUIMIENTO DE LA INVESTIGACIÓN CÁMARA DE DOCUMENTOS AVER

Un alto nivel de satisfacción en el uso por todo el profesorado, sobre todo los de Biología con la incorporación del microscopio y visión global en la PDI a todo el aula.

Han elaborado recursos utilizando la cámara, en particular 3º ESO para la radio que funciona a través de la web y en colaboración con la radio local de Sevilla RADIOPOLIS.

También se ve la posibilidad de llevar estos recursos a la Jornada DIM de primavera (si Père lo estima oportuno)

Existen quejas por parte del equipo directivo de que estos modelos no son los que mostró Eduardo cuando asistió al tercer seminario y que les han dado muy poco tiempo de comprobar su buena utilidad a causa de que llegaron en noviembre.

Se finaliza a las 20:00 horas, recordando la fecha de la última sesión el 27 de mayo de 2008 y el CUESTIONARIO FINAL de Promethean, AVER, Santillana en red y P3D.

Esperanza Marchal Rosa

COORDINADORA de Andalucía y Canarias

INFORME DE LOS SEMINARIOS-4 EN MADRID

IES SALVADOR DALÍ. Miércoles 6 / 2, de 16 h. a 18 h.
COLEGIO SEK CIUDALCAMPO. Miércoles 6 /2 de 12:30 a 14:30

En el seminario de SEK-Ciudalcampo asisten 18 profesores de los centros: SEK-Ciudalcampo y SEK-Castillo
En el seminario del IES Salvador Dalí, asisten 20 profesores de los centros: IES Salvador Dalí, IES Velázquez, Colegio Base, CAP de Móstoles, CRA Valle Bullaque (Ciudad Real) y SEK-Santa Isabel
En ambos seminarios asisten también: Raquel Carballal (PRODEL-PROMETHEAN), George Cheng (AVER) y Maria de Lara (SANTILLANA EN RED)

En ambos centros la reunión se realiza según el orden del día previsto, y por cortesía de la dirección del centro, se reparte a cada asistente un dossier con los cuestionarios de evaluación final que los profesores colaboradores en la investigación devolverán cumplimentados en el SEMINARIO FINAL de abril/mayo.

- CUESTIONARIOS DE SEGUIMIENTO. Se recogen los cuestionarios de seguimiento, agradeciendo al profesorado su colaboración en el estudio.

- REPARTO DE LOS CUESTIONARIOS FINALES. Se reparten los dossieres con los cuestionarios de valoración final para la investigación Promethean, AVER, Santillana en Red y P3D. Y se comentan detalladamente sus apartados, con el fin de facilitar su cumplimentación por parte de los profesores que colaboran en la investigación.

Se comenta que hay dos tipos de forma de uso de las PDI por los profesores: esporádica y habitual. Y que algunos profesores pueden utilizar la PDI en su propia aula mientras que otros deben trasladarse con sus alumnos a las aulas donde hay las PDI. Los resultados y la satisfacción al usar la PDI dependerán, entre otros factores, de estas circunstancias.
- INFORMACIONES VARIAS. Se informa de que al final de la investigación se enviará por e-mail un documento acreditativo de su participación a cada uno de los profesores que hayan participado, con indicación de las investigaciones en las que hayan colaborado y, en su caso, mención de los materiales didácticos realizados con el software Promethean que hayan sido compartidos en el portal de la investigación (o el portal de Promethean) .

También se informa de la posibilidad (no está confirmado) de organizar un encuentro presencial antes de fin de año para poner en común los resultados obtenidos y las experiencias realizadas en cada centro.

- CURSO DE FORMACIÓN PROMETHEAN. Ya se puede consultar el nuevo curso (en español) sobre el software Promethean. Está en http://www.prometheanlearning.com/
- ORIENTACIONES SOBRE LOS MODELOS DIDÁCTICOS MÁS CENTRADOS EN LA PARTICIPACIÓN DE LOS ESTUDIANTES (presentación de trabajos por parte de los alumnos, búsqueda y comentario de recursos por parte de los estudiantes...). Frente al uso de la PDI como apoyo a las explicaciones del profesorado, se comenta la conveniencia de explorar las posibilidades de estos modelos didácticos más centrados en el uso de la PDI por los estudiantes en esta última fase de la investigación.
También se invita a todos los profesores a crear algún material didáctico o actividad con el software de Promethean.
- COMENTARIOS Y PREGUNTAS DEL PROFESORADO. Los profesores explican algunas de las actividades que han realizado con la PDI, y realizan diversas preguntas sobre las funcionalidades del software Promethean, que Raquel Carballal resuelve, como siempre, con buenos ejemplos.
Los profesores también comentan los cambios organizativos en el aula que se producen al utilizar las PDI y sus modelos didácticos.
- SEGUIMIENTO DE LA INVESTIGACIÓN SANTILLANA EN RED (http://dewey.uab.es/pmarques/dim/snr.htm). Aunque algunos profesores comentan que les han resultado de ayuda, otros profesores comentan diversas problemáticas: problemas de acceso, pocos ejercicios para un tema, nivel bajo de los mismos y a veces imágenes demasiado infantiles, pocas animaciones, errores… Y destacan que se requiere más tiempo para preparar las clases.
María de Lara toma nota de las observaciones y comenta algunas de ellas, al tiempo que recuerda las diversas formas de acceso a los contenidos.
5.- SEGUIMIENTO DE LA INVESTIGACIÓN P3D (http://dewey.uab.es/pmarques/dim/p3d.htm) Se informa de los Premios P3D-AVD de Innovación en la Educación; se pueden enviar propuestas hasta el 31 de mayo. Ver: http://www.p3d.com.br/esp/index.html. Para cualquier duda pueden contactar con Eugeni Chafer eugeni@p3d.com.br
Algunos profesores comentan que los contenidos se adaptan poco a su currículo. A veces (en algunas configuraciones) parece que algunas imágenes salen al revés. Otros profesores están muy satisfechos de los contenidos, en especial los de Biología.
6.- SEGUIMIENTO DE LA INVESTIGACIÓN AVER (http://dewey.uab.es/pmarques/dim/aver.htm) En general hay una alta satisfacción en el uso didáctico del lector de documentos.

Algún profesor ha tenido problemas de configuración al utilizarla conjuntamente con el software Promethean, y George Chen mostró como ajustar en estos casos la configuración.

Saludos y gracias a todos..

Pere Marquès
INFORME DE LOS SEMINARIOS-5 EN MADRID

IES SALVADOR DALÍ. Miércoles 7 de mayo, de 16:30 h. a 18:30 h.
COLEGIO SEK CIUDALCAMPO. Miércoles 7 de mayo de 12:30 a 14:30

En el seminario de SEK-Ciudalcampo asisten 24 profesores de los centros: SEK-Ciudalcampo, IES Velásquez, CRA Valle Bullaque (Ciudad Real) y SEK-Castillo. Asisten también: Raquel Carballal (PRODEL-PROMETHEAN), Eduardo Arellano (AVER) y Maria de Lara (SANTILLANA EN RED)

En el seminario del IES Salvador Dalí, asisten 20 profesores de los centros: IES Salvador Dalí, IES Fra Andrés (Puertollano), Colegio Alameda de Osuna y Colegio Arcángel. Asisten también: Raquel Carballal, Alejandro Gutiérrez y Jesús Sansegundo (PRODEL-PROMETHEAN), Eduardo Arellano (AVER) y Maria de Lara (SANTILLANA EN RED)

En ambos centros la reunión se realiza según el orden del día previsto.
- INFORMACIONES VARIAS. Se informa de que al final de la investigación se enviará por e-mail un documento acreditativo de su participación a cada uno de los profesores que hayan participado, con indicación de las investigaciones en las que hayan colaborado y, en su caso, mención de los materiales didácticos realizados con el software Promethean que hayan sido compartidos en el portal Planet de Promethean http://www.prometheanplanet.com/
Igualmente se informa de la próxima investigación Promethean-2, que se realizará entre 2008-2010, y se invita a los centros que lo deseen a participar, advirtiendo de que en este caso solamente colaborarán 2 o 4 profesores de cada centro, que tendrán que realizar tareas complementarias a las que ellos hacen habitualmente (significa más trabajo).
También se informa de la posibilidad (no está confirmado) de organizar un encuentro presencial antes de fin de año para poner en común los resultados obtenidos y las experiencias realizadas en cada centro.

Finalmente se invita a realizar el nuevo curso (en español) sobre el software Promethean. Está en http://www.prometheanlearning.com/
- CUESTIONARIOS DE EVALUACIÓN FINAL Y PREGUNTAS COMPLEMENTARIAS AL PROFESORADO. Se recogen los cuestionarios de evaluación final, agradeciendo al profesorado su colaboración en el estudio.

Con el fin de recabar información sobre la valoración del profesorado sobre el VALOR AÑADIDO que les proporcionan las PDI sobre las simplemente PD, se hacen las siguientes preguntas, que luego cada uno contesta (las que considera oportuno) en un turno de palabras (y el coordinador toma nota de ellas para incluir en la memoria):

- ¿Ha mejorado su docencia?
- ¿Ha sido difícil aprender a usar técnicamente y didácticamente estos recursos?
- ¿Ha supuesto mucho tiempo extra de trabajo?
- ¿Creen que ha habido mejoras en los aprendizajes de los estudiantes?
- ¿Qué les ha aportado la PDI frente a las pizarras digitales NO interactivas)
Algunos profesores además explican algunas de las actividades que han realizado con la PDI, y realizan diversas preguntas sobre las funcionalidades del software Promethean a Raquel Carballal.

- SEGUIMIENTO DE LA INVESTIGACIÓN P3D (http://dewey.uab.es/pmarques/dim/p3d.htm) Se informa de los Premios P3D-AVD de Innovación en la Educación; se pueden enviar propuestas hasta el 31 de mayo. Ver: http://www.p3d.com.br/esp/index.html.
Además se comentan las notas enviadas desde P3D:

… Los programas P3D deben ser enfocados como herramienta complementar para la educación: no pretenden abarcarlo todo, sino ofrecer una información visual fundamental para el aprendizaje (cómo tal, estimular a los profesores que utilicen los programas en conjunción con otras herramientas como laboratorio, Internet, libros, aprendizaje en grupo, etc.);

… En caso de que haya dificultades en el uso, subsanarlas y, en caso de que sea imposible hacerlo por parte del coordinador local, dirigir la duda/problema hacia nosotros <Eugeni Chafer <eugeni@p3d.com.br>> para que podamos dar el apoyo necesario;

… P3D ha ganado el premio en la Expodidactica con el nuevo programa Biología 3 y nos planteamos ofrecer aquellos centros que renueven/adquieran las tres versiones de nuestros programas (Bio 1, Bio 2 y Geo) como oferta adicional también los contenidos de este programa o, según la opción del centro, del nuevo programa de química que también tendremos listo para Septiembre;

… Cuanto a cuestiones técnicas, las versiones que P3D venderá a los centros serán versiones mejoradas en todos los sentidos (técnicos y de contenidos) y estarán disponibles para Vista y para XP.
En general el profesorado ha utilizado puntualmente estos materiales de P3D (en efecto constituyen una herramienta complementaria a las clases que tratan estos contenidos). En algunos casos comentan que han tenido problemas técnicos que les ha impedido su utilización en los ordenadores con las PDI, y un profesor comenta que alguno de los contenidos no es del todo correcto.
- SEGUIMIENTO DE LA INVESTIGACIÓN AVER (http://dewey.uab.es/pmarques/dim/aver.htm) Eduardo Arellano dinamiza este apartado preguntando durante unos 20 min. al profesorado. En general hay una alta satisfacción en el uso didáctico del lector de documentos, aunque algún profesor ha tenido problemas de configuración al utilizarla conjuntamente con el software Promethean.

Eduardo Arellano también explica que el problema del brillo de la luz en algunas hojas de papel, se puede evitar poniendo encima una lámina antireflejante que puede pedirse a AVER.

- SEGUIMIENTO DE LA INVESTIGACIÓN SANTILLANA EN RED (http://dewey.uab.es/pmarques/dim/snr.htm). Se dedican también unos 20 minutos a comentar cómo ha ido esta investigación, y los participantes le hacen diversos comentarios a maría de Lara.

El profesorado en general ha utilizado solamente puntualmente estos contenidos. En general les ha resultado útil, aunque para algunos el nivel es bajo e incluso comentan que resultan poco atractivos.

En algún centro no lo han podido utilizar porque finalmente la instalación de Internet ha estado disponible ya casi a fin de curso.

María de Lara toma nota de las observaciones y comenta algunas de ellas, al tiempo que recuerda las diversas formas de acceso a los contenidos.
Saludos y gracias a todos..

Pere Marquès
SEMINARIO-5 EN LEÓN

José Mª Izquierdo
Muy bien en el seminario de León. Mucha participación en los comentarios y conclusiones. Asistieron Raquel de Prodel y Eduardo de Aver. Recogimos los siguientes cuestionarios:

- PROMETHEAN: 33.

- SANTILLANA: 11.

- AVER: 14.

- P3D: 5.

Cuestionarios de los siguientes Centros: IES GINER DE LOS RÍOS, IES VALENCIA DE DON JUAN, CRA ANA DE AUSTRIA, este último solo participaba en AVER Y P3D Y ES DE EDUCACIÓN PRIMARIA.

Yo mismo en representación del C.P. ANTONIO MACHADO DE BURGOS, centro del que recojo los siguientes cuestionarios:

-PROMETHEAN: 26.

-SANTILLANA: 10.

-AVER: 3.

-P3D: 8.

LA CONCLUSIÓN GENERAL Y PRIMERA, DENTRO DE LA CUAL DEBEN INTERPRETARSE TODAS LAS DEMÁS CONCLUSIONES, ES QUE HEMOS ABARCADO DEMASIADO, DEMASIADOS PROYECTOS. LOS PROFESORES DE LOS INSTITUTOS PENSABAN, EN GENERAL, QUE HAY QUE IR MÁS DESPACIO. EN ESTOS INSTITUTOS LA TAREA FUNDAMENTAL SE HA CENTRADO MÁS EN LA INVESTIGACIÓN PROMETHEAN, CENTRADA EN LA PDI. LOS OTROS 3 PROYECTOS HAN QUEDADO UN POCO AL MARGEN, UTILIZÁNDOSE DE FORMA MÁS ESPORÁDICA Y DE FORMA PUNTUAL O COMPLEMENTARIA.

1. INVESTIGACIÓN PROMETHEAN: queda mucho por hacer pero, en general, todos piensan que la PDI ha aportado mucho a su labor docente; gran coincidencia en el hecho de que aumenta la atención, interés y motivación del alumnado. En general si que cren que mejoran sus resultados académicos pero es muy pronto para decir en qué medida y situaciones. Los profesores de secundaria parece ser que acaban centrándose más en la PRESENTACIÓN de materiales mientras que los de educación primaria se centran más en la INTERACCIÓN a la hora de utilizar la PDI. Sí que supone, de momento, más trabajo pero no es una cuestión fundamental. No debemos olvidar que un aspecto fundamental de la labor docente es también la EVALUACIÓN del alumnado que se facilita y genera una gran motivación en el mismo con los dispositivos del ACTIVOTE.

En el seminario entramos en la página PROMETHEAN PLANET, vimos rotafolios, enseñamos cómo registrarse para poder descargarlos o enviar los nuestros para compartir y, además, para fomentar la formación; hicimos también varios tutoriales. Despertó interés y, de hecho, algunos enviarán rotafolios para compartir.

2. INVESTIGACIÓN P3D: En los Institutos al estar limitada a áreas específicas la utilización ha sido menor y esporádica. De cualquier forma los profesores de Biología indican que, en los últimos meses, le han sacado "más juego"; en los videos hechan de menos alguna explicación o comentario. La presentación requiere preparación por parte del profesorado y acostumbrarse al manejo de las imagenes que, por otra parte, fuerzan mucho al ordenador. Los profesores de primaria han utilizado en los cursos de 5º y 6º , sobre todo, el de BIO1 del cuerpo humano y lo ven muy interesante y espectacular.

3. INVESTIGACIÓN AVER: Inconvenientes en la instalación, problemas de nitidez... que Eduardo ayuda a solucionar. Poco tiempo para investigarlo en los Institutos que han seguido escaneando. Mucha utilización y rendimiento en el Cra Ana de Austria para actividades normales y cotidianas de presentaciones, correcciones... que estimulan la presentación de los trabajos de los alumnos.

4º SANTILLANA: Utilización puntual, esporádica y complementaria de los recursos aunque, con respecto a la última valoración del seminario anterior, ha mejorado el grado de su utilización y se ha sacado más rendimiento de los recursos.

CONCLUSIONES GENERALES:

1. Desde los equipos directivos de los centros o profesorado más implicado con PDIs, pensamos que queda mucho por hacer pero que no podemos "forzar la marcha" par no quedarnos solos y que, a su vez, tampoco podemos quedarnos "estáticos" paralizando los proyectos de implantación.

2. Obligación de ser muy selectivos para no perdernos.

3. Excepto en los centros Piloto o en algunos casos muy puntuales, en general, en Castilla y León, la mayoría de los Centros están sacando poco rendimiento de las PDI. Puede que, también, desde la misma Consejería de Educación se esté potenciando un clima generalizado de confusión al introducir en un mismo centro PDIs de distinta marca, con distinto software.

BUENO, AHORA QUEDA EL TRABAJO DEL VACIADO DE LOS CUESTIONARIOS.

ME SERÁ MUY DIFÍCIL ASISTIR A LA REUNIÓN DE MADRID DEL 25 DE JUNIO. SON DÍAS DE MUCHO TRABAJO, REUNIONES DE COMISIONES, CLAUSTROS, CONSEJO ESCOLAR, MEMORIA FIN DE CURSO Y, COMO DIRECTOR DEL CENTRO...

UN SALUDO PARA TODOS.

JOSÉ MARÍA.

ACTA FINAL DEL SEMINARIO 5 –ESCOLAPIAS (EL MASNOU)
INVESTIGACIÓN PROMETHEAN 07-08 (19-05-08)
Asisten 24 profesores y Raquel de Prodel.

Se sigue el orden del día siguiente:

1.- RECOGIDA DE CUESTIONARIOS DE VALORACIÓN FINAL:
· PDI-PROMETHEAN
· AVER

· P3D

· SANTILLANA EN RED

2.- INFORMACIONES GENERALES.
Documento acreditativo de participación (indicación de las investigaciones en las que se ha colaborado y, en su caso, mención de los materiales didácticos realizados con el software Promethean que hayan sido compartidos en el portal Planet de Promethean)

Información sobre la nueva investigación Promethean-2 (2008-2010).

Los profesores quedan invitados pero implicará un trabajo mayor y más cualitativo donde participarán más activamente los grupos de alumnos seleccionados.

Posible encuentro presencial (Antes de final de año. Puesta en común de experiencias)
Portal Promethean para compartir recursos (www.prometheanplanet.com)

Curso virtual de introducción al software Promethean (www.prometheanlearning.com)

3.- PREGUNTAS
- ¿Ha mejorado tu docencia?
 No huvo muchas respuestas a esta pregunta. Algunos profesores comentaban que ayudaba a explicar algunos conceptos y procedimientos gracias a la posibilidad de manipular los objetos en la PDI (mover, ocultar, modificar...) También se apuntó la facilidad del apoyo que ofrece la PDI para un aprendizaje más visual e interactivo. El profesor puede apoyar su explicación con presentaciones y vídeos.
- ¿Ha sido difícil aprender a usar técnicamente y didácticamente estos recursos?
Aprender a usar básicamente la PDI es fàcil. Crear recursos con el activestudio exige mucho tiempo y formación; la mayor parte de los porfesores no lo hacen. Respecto al aspecto didáctico en un principio se tiende a aplicar los modelos didácticos más tradicionales como el expositivo. Los otros modelos exigen un cambio de “chip” y posiblemente más formación. Sin embargo sí que ha habido profesores que utilizaban modelos didácticos que potenciaban un aprendizaje más cooperativo y de construcción basado en herramientas Web 2.0, por ejemplo utilizando blogs por los alumnos y compartidos en la PDI.

Los principales obstáculos técnicos están relacionados con la calibración, punteros o mal configuración del ordenador.
- ¿Ha supuesto mucho tiempo extra de trabajo?
 La mayor parte de las veces la preparación supone bastante tiempo extra sobre todo si se crean recursos nuevos. Eso sí... también se comenta que despúes se rentabiliza.
- ¿Crees que ha habido mejoras en los aprendizajes de los estudiantes?
 Los profesores no expresan claramente las respuesta. Parece que no necesariamente. Ayudan y motivan eso sí que lo afirman.
¿Qué te ha aportado la PDI frente a las pizarras digitales NO interactivas.
Después del debate sobre este tema hay profesores que afirman que aportan una mayor interactividad y manipulación de objetos. El hecho que el profesor esté en el lado visible de la interacción és más positivo.
4.- COMENTARIOS SOBRE LAS INVESTIGACIONES:

 1. SANTILLANA EN RED
Dificultades para buscar los recursos y poco eficiente ya que se pierde mucho tiempo en la búsqueda. Los recursos son poco interactivos. Se han utilizado poco y puntualmente. También afirman que el profesor dispone de muchos más recursos en Internet donde puede seleccionar los que le interesan y acceder a ellos de una forma más rápida.
2. P3D
Premios P3D-AVD de Innovación en la Educación; se pueden enviar propuestas hasta el 31 de mayo. Ver: http://www.p3d.com.br/esp/index.html. Para cualquier duda pueden cotactar con Eugeni Chafer eugeni@p3d.com.br
Se han utilizado poco y puntualmente pero en algunos caso con éxito. Los programas son lentos y a veces tienen problemas. Exigen muchos recursos del ordenador. Al profesor le vendría muy bien la existencia de ejemplos concretos de uso o actividades guía.
3. AVER
Se ha utilizado con muy buenas valoraciones. Sobre todo para:

· Explicar y presentar imágenes.
· Corrección de ejercicios desde la libreta.
· Visualización de preparaciones microscópicas.
· Hacer zooms y escribir sobre imágenes.
Debe mejorar mucho en la captura de vídeo que es muy lenta. A los alumnos les gusta.

ACTA FINAL DEL SEMINARIO 5 –CRISTOFOL FERRER (PREMIÀ DE MAR)

INVESTIGACIÓN PROMETHEAN 07-08 (27-05-08)

Asisten 14 profesores

Asisten también Raquel de Prodel y Eduardo de la empresa AVER.

Duración: 17:30-19:30

Se sigue el orden siguiente:

1.- RECOGIDA DE CUESTIONARIOS DE VALORACIÓN FINAL:
· PDI-PROMETHEAN
· AVER

· P3D

· SANTILLANA EN RED

2.- INFORMACIONES GENERALES.

Documento acreditativo de participación (indicación de las investigaciones en las que se ha colaborado y, en su caso, mención de los materiales didácticos realizados con el software Promethean que hayan sido compartidos en el portal Planet de Promethean)

Información sobre la nueva investigación Promethean-2 (2008-2010).

Los profesores quedan invitados pero implicará un trabajo mayor y más cualitativo donde participarán más activamente los grupos de alumnos seleccionados.

Posible encuentro presencial (Antes de final de año. Puesta en común de experiencias)
Portal Promethean para compartir recursos (www.prometheanplanet.com)

Curso virtual de introducción al software Promethean (www.prometheanlearning.com)

3.-COLOQUIO-DEBATE EN TORNO A LAS PREGUNTAS:

Los profesores se organizaron en el aula en forma de “U” para el debate y de paso para poder visionar alguna experiencia de algún profesor en la PDI.
- ¿Ha mejorado tu docencia?

 Se apuntó la facilidad del apoyo que ofrece la PDI para un aprendizaje más visual e interactivo. El profesor puede apoyar su explicación con presentaciones y vídeos. Pero también se comenta que el hecho de usar la PDI no necesariamente debe mejorar la docencia y que lo que más cuesta al profesorado es el cambio metodológico que ello supone.

Y por si alguno igual lo duda para demostrarlo allí salió Fernando Romero y nos hizo unas demostraciones muy visuales con varias aplicaciones que se están creando en equipo.

- ¿Ha sido difícil aprender a usar técnicamente y didácticamente estos recursos?

En un principio se apunta que parece más difícil de lo que en realidad es. Un compañero aclara que el nivel de uso técnico está relacionado con el nivel de alfabetización TIC. Los profesores que tiene una buena base y experiencia en el mundo digital tienen experiencias más positivas con la PDI y además son capaces de ver más tipos de uso en cuanto a la variedad de actividades como a la diversidad de modelos didácticos que se pueden aplicar.

También se repite en este seminario que crear recursos con el activestudio exige mucho tiempo y formación. No es lo mismo hacer anotaciones básicas que crear actividades.

Como siempre ya sabemos también que otro de los principales obstáculos técnicos están relacionados con la calibración, punteros o mal configuración del ordenador.

- ¿Ha supuesto mucho tiempo extra de trabajo?

 La mayor parte de las veces la preparación supone bastante tiempo extra sobre todo si se crean recursos nuevos. Eso sí... también se comenta que después se rentabiliza.

- ¿Crees que ha habido mejoras en los aprendizajes de los estudiantes?

 Podría ser, pero no necesariamente. Los profesores no expresan claramente las respuesta. Ayudan y motivan, eso sí que lo afirman, pero a veces se “pierde tiempo”.

¿Qué te ha aportado la PDI frente a las pizarras digitales NO interactivas.

Se reflexiono sobre la diferencia de utilizar el puntero en la PDI y utilizar el ratón en la PD ya que es una cuestión clave porque muchos profesores te suelen decir que es lo mismo.

Algunos profesores comentaban que ayudaba a explicar mejor algunos conceptos y procedimientos gracias a la posibilidad de manipular los objetos en la PDI (mover, ocultar, modificar...)

4.- COMENTARIOS SOBRE LAS INVESTIGACIONES:

 1. SANTILLANA EN RED
Lo que más han gustado son las animaciones Flash. El interfeca del sitio web provoca dificultades para buscar los recursos y esto hace que se pierda tiempo. Los recursos deberían ser más interactivos. Se han utilizado poco y puntualmente. El tema de las claves también ha sido un problema por que se recibieron tarde.
2. P3D

 Premios P3D-AVD de Innovación en la Educación; se pueden enviar propuestas hasta el 31 de mayo. Ver: http://www.p3d.com.br/esp/index.html. Para cualquier duda pueden contactar con Eugeni Chafer eugeni@p3d.com.br
Algunos comentarios fueron:

Seria interesante de que fuera acompañado de guías y actividades de uso. También se echa en falta un contenido más completo.

El coordinador puntualiza que el uso depende también del modelo didáctico a usar y que los resultados pueden cambiar mucho.

Se han utilizado poco y puntualmente pero en algunos caso con éxito. Los programas son lentos y a veces tienen problemas. Exigen muchos recursos del ordenador. Al profesor le vendría muy bien la existencia de ejemplos concretos de uso o actividades guía.

3. AVER

También en este centro los profesores ha utilizado la cámara lectora con buenos resultados. Sobre todo para:

· Explicar y presentar imágenes.
· Corrección de ejercicios desde la libreta.
· Visualización de preparaciones microscópicas.
· Hacer zooms y escribir sobre imágenes.
Debe mejorar mucho en la captura de vídeo que es muy lenta. A los alumnos les gusta

Aspectos a mejorar:

· Muy sensible a sufrir desperfectos.

· Problemas de luz sensibilidad a cambios y enfoque.

· Si e móvil se complica el uso por el tiempo de preparación.

· Dificultad a veces en la proyección de páginas de un libro.

· Tiempo excesivo a veces que se tarda en conectarlo y encuadrar.

· Muchos cables, falta mobiliario adecuado, no se puede dejar sin guardar en clase.

· Según el tipo de papel que se quiere proyectar, no se ve bien.

Finalmente Raquel atiende las dudas sobre aspectos técnicos de la pizarra y el programa asociado.
Roger Rey

Coordinador de Cataluña
SEMINARIO-5

AZORÍN (ALICANTE)

Saludos, os adjunto el acta del último seminario. El resumen lo enviaré cuando tenga todo tabulado y demás.

Os paso el resumen de lo acontecido ayer en el CP Azorín y que contó con la presencia de 42 profesores de los centros CCEE El Buen Pastor de Cieza y CP Azorín de Alicante, además de Eduardo Arellano y Raquel Carballal.

1. Se presentan los vídeos y recursos del material P3D, para ello y siguiendo las indicaciones de Andrei se usa la página web del recurso y se muestran las posibilidades técnicas y de contenidos, en sus tres variantes.

2. Manuel Gómez presenta lo que han hecho durante la investigación en su centro. Un magnífico trabajo que por sí solo resume toda la actividad de Pizarras Digitales Interactivas y aborda los campos de motivación, didáctica, uso y trabajo realizado. Entre otras cosas nos muestra las experiencias: Control cefálico y control segmentario. Seguimientos visuales. Sonido-silencio. Coordinación óculo-manual. Actividades adaptadas al currículo y desarrollo de la creatividad. Todo esto en distintos vídeos que son una muestra de la labor desarrollada por todo el profesorado del centro. Destaco una frase de Manuel: Gracias a las pdi sabemos cómo aprenden los alumnos, lo cual nos es de gran utilidad par nuestro trabajo.

3. A continuación se producen las exposiciones de compañeras del Azorín que cada día mejoran su trabajo y nos sorprenden con nuevas aplicaciones de las que todos tomamos nota.

En primer lugar Violeta y Cristina, con una actividad enmarcada en una visita cultural previa. Se llama LA PREHISTORIA, es de destacar que seguimos paso por paso cómo se elaboró la actividad y los recursos que la constituyen. Hemos retrocedido unos cuantos miles de años y hemos visto actividades con fósiles, joyas, mamuts, cuevas y hombres primitivos incluidos.

Leonor, que es profesora de pedagogía terapéutica nos muestra una serie de interesantes actividades basadas en distintos contenidos y posibilidades, en este caso el tema elegido es: conocimiento del medio. Vemos ejercicios de todo tipo, destacando el uso de las imágenes, combinadas con crucigramas, sopas de letras, completar y relacionar...

Luego Amalia nos sorprendió demostrando que de sencillas actividades se pueden sacar importantes e interesantes ideas, prueba de ello fueron sus rotafolios dedicados a niños de 3 años con: asociaciones, números, flores y series muy interesantes.

Por último Pilar,profesora de 1º de primaria, demostrando la importancia de la herramienta de grabación de voz para ciertas edades y para la elaboración de actividades. Además nos enseñó una serie de interesantes propuestas para el trabajo de las matemáticas donde se pudo comprobar las posibilidades de la pdi para la elaboración de actividades basadas en la adquisición de competencias básicas.

Durante el transcurso de las intervenciones tuvimos pequeñas intervenciones sobre el cuestionario que envió Pere.

Saludos.

Quinto Seminario de la Investigación Promethean
La Rioja, Navarra, País Vasco, Soria, Zaragoza Huesca
Coordinador: Víctor Bermejo González

12 de Mayo de 2008 – Colegio Irabia – Pamplona

Comenzamos la sesión a las 16:00 horas de la tarde y terminamos a las 18:30.

Asistieron 21 compañeros y compañeras profesores según se puede ver en el siguiente cuadro:

	Centro
	Asistentes

	Colegio Irabia de Pamplona
	11

	Colegio Bachillerato Santa María de Logroño
	0

	Colegio de Fomento Montearagón –Sansueña de Zaragoza
	2

	IES Biello Aragón de Sabiñánigo de Huesca
	2

	CEPA Oarsoaldea de Rentería de Gipuzkoa
	4

	Colegio Nuestra Señora del Pilar (PP. Escolapios) de Soria
	2

	Colegio Santa Teresa de Jesús de Soria
	0

	IES Valle de Cidacos de Calahorra de La Rioja
	0

	Escuelas Pías de Zaragoza
	0

	Colegio Gaztelueta de Bilbao
	0

	TOTAL
	21

La encuestas entregadas hay que leerlas así: 10 de Aver Media, 8 del software 3D, 42 de la PDI Promethean y 6 de Santillana en Red)
En hoja aparte firmaron su asistencia.

El Colegio Santa Teresa de Jesús de Soria excusó su asistencia manifestando el interés en estar informados.

El Colegio Bachillerato Santa María de Logroño no ha podido asistir por tener una junta de evaluación y excusan su presencia. Y lo mismo pasa con el Colegio Gaztelueta de Bilbao.

Por parte de la empresa Promethean acudió Raquel Carballal y excusó su presencia Maria de Lara de Santillana en Red.
La sesión se realiza en las instalaciones del Colegio Irabia y empezó el coordinador, Víctor Bermejo, agradeciendo a todos su asistencia y siguiendo el siguiente orden del día:

1. INFORMACIONES GENERALES:

· sobre entrega de documentos acreditativos,

· portal Promethean para compartir recursos

· posible Congreso presencial...

2. INVESTIGACIÓN PROMETHEAN:

· comentarios de las actividades realizadas,

· recogida de los cuestionarios y comentario de los mismos. (50 min).

· Debate y evaluación del trabajo realizado en base a estas preguntas:

I. ¿Ha mejorado su docencia?

II. ¿Ha sido difícil aprender a usar técnicamente y didácticamente estos recursos?

III. ¿Ha supuesto mucho tiempo extra de trabajo?

IV. ¿Creen que ha habido mejoras en los aprendizajes de los estudiantes?

V. ¿Qué les ha aportado la PDI frente a las pizarras digitales NO interactivas)
3. INVESTIGACIÓN SANTILLANA EN RED:

· comentarios de las actividades realizadas,

· recogida de los cuestionarios y comentario de los mismos. (20 min).

4. INVESTIGACIÓN P3D:

· comentarios de las actividades realizadas,

· recogida de los cuestionarios y comentario de los mismos. (20 min).

5. INVESTIGACIÓN AVER:

· comentarios de las actividades realizadas,

· recogida de los cuestionarios y comentario de los mismos. (20 min).

1. INFORMACIONES GENERALES:

CERTIFICACIONES:
Se informa que solamente se certificará la participación en la investigación a los han realizado y además han rellanado la última encuesta, y con una mención especial a los que además han enviado materiales para compartir a la web.

Y de paso se les anima a que envíen materiales al entorno web que se informa a continuación.
PRÓXIMA INVESTIGACIÓN:

Periodo: 2008 - 2010

Dirigido: a 2 o 4 profesores de un mismo centro

Trabajo: realizar tareas complementarias a las que hacen habitualmente y experimentando diversos modelos didácticos en sus aulas.

Objetivo: Demostrar que con la PDI + buenas prácticas se aprende más que sin la PDI

Centrada en pocos grupos de profesores y estudiantes y no en los centros y los profesores

ENCUENTRO PRESENCIAL: (sin confirmar)

Antes de finales de año

Objetivo: Poner en común los resultados obtenidos y experiencias realizadas
PROMETHEAN PLANET: http://www.prometheanplanet.com
· Aquí es donde puedes encontrar todos los rotafolios que los profesores envían para compartir con el resto.

· También hay foros donde los profesores hacen y responden preguntas entre ellos y con ayuda de los técnicos y formadores de Promethean.

PROMETHEAN LEARNING: http://www.prometheanlearning.com/esp/index.php
Aquí encontrarás la formación online y también evaluaciones para que los profesores midan su nivel de conocimiento. El curso sobre software Promethean nivel 1 es gratuito y de acceso libre. Solo tienes que registrarte previamente.
2.- INVESTIGACIÓN PROMETHEAN:

Se recogen las encuestas y según se puede ver en la tabla inicial adjunta, entre las que se enviaron por e-mail y las que se entregaron en mano, he podido recoger 66: 10+8+42+6 (esto es 10 de Aver Media, 8 del software 3D, 42 de la PDI Promethean y 6 de Santillana en Red)
Cuando las tabule enviaré una copia al Director del Proyecto Pere Marqués.

Se abre un debate para valorar la experiencia en base a 5 preguntas. A continuación se expone el interesante resultado del mismo:

I.- ¿El uso de la PDI ha facilitado/mejorado tu docencia?

La respuesta unánime es que si y lo justifican con los siguientes argumentos:

· Las presentaciones que hemos tenido que elaborar han sido más atractivas y de mayor calidad

· Ha habido una mayor motivación en primer lugar en el profesor y luego en el alumnado

· Se han podido mostrar más cosas que por métodos tradicionales.

· Ha servido para cuestionarnos los docentes lo que veníamos haciendo hasta ahora y a la vez nos ha obligado a investigar más.

· Nos ha obligado a prepararnos más y mejor las clases a renovarnos y a estar al día

· Nos ha ayudado a ser más ordenados.

· Al abandonar la tiza el protagonismo poco a poco va cambiando de manos hacia el alumnado.
· Es un buen apoyo para Geometría, Matemáticas, Biología, Bioquímica y 3D

· Aprendizaje visual

Sin embargo se perciben algunas observaciones:

· Se crea una excesiva dependencia de la PDI y hay miedo a que un día falle porque ese día no sabrían cómo reaccionar.

· Hay veces que se necesita que las pizarras fueran más grandes

II.- ¿Ha sido difícil aprender a utilizar técnica y didácticamente este recurso?

Se comenta que el software ActiStudio no es sencillo, al menos en un principio, pero a pesar de su complejidad se reconoce que, como ocurre con otros programas, se necesita sólo una pequeña parte de sus funciones. Y además se opina que:

· Hay que hacer cosas sencillas y no intentar utilizar todas las funciones de la PDI.

· Se avanza a base de ensayo – error.

· Hay que lanzarse y quitar el miedo

· En ese afán de investigación de la herramienta algunos dicen que primero lo domino yo y luego veo si me sirve

III.- ¿Ha supuesto mucho tiempo extra de trabajo?

· El trabajo es más ameno y divertido, pero hay que meter muchas horas.

· Es una inversión de cara al futuro. Es un tiempo recuperable

· Hay que adaptarse y a veces provoca frustración y te complica la vida

· Necesitamos un tiempo que no tenemos

· Debe estar integrado en nuestro trabajo, y no trabajar con la PDI esporádicamente de lo contrario no funciona

IV.- ¿Crees que ha habido mejoras en los aprendizajes de los estudiantes?
· Han captado los conocimientos más rápido

· Se pueden hacer más ejercicios y más variados

· Facilita la espontaneidad y una mayor participación

· El color, la imagen, el sonido ayuda a entender y a atender con más interés

· Facilita la investigación del alumnado

V.- - ¿Qué les ha aportado la PDI frente a las pizarras digitales NO interactivas)
· La PDI es más personal, más creativa. Creas una clase

· La PD requiere mejorar la presentación, la PDI te permite hacer explicaciones a mano. El alumno con la PD espera algo magistral.

· La PDI te permite utilizar más recursos en menos tiempo

· Con la PDI los alumnos participan más

· Con la PDI te llevas tus propios materiales

Otras opiniones ya con menos valor estadístico pues eran muy pocos los presentes que habían trabajado con estas otras herramientas, son las siguientes:

Sobre los materiales de P3D:

· Deben mejorar la instalación

· Son muy lentos y en algunos casos complejos al menos en Primaria.

· En Primaria pueden servir otros materiales de Internet

· Son muy útiles para la evaluación de los alumnos

Sobre el lector de documentos Aver Media

· Tienen un problema los lectores actuales y es la falta de luz

· Es muy útil para correcciones

· Facilita el seguimiento del libro

· No hay que escanear y es inmediato

Sobre los materiales de Santillana en Red

· El nivel no es muy alto y no se avanza mucho

· Son buenos para repasar.

A petición de los responsables de P3D les informo de lo siguiente a los asistentes:

· Hay una convocatoria de los Premios P3D-AVD de Innovación en la Educación; se pueden enviar propuestas hasta el 31 de mayo. Ver: http://www.p3d.com.br/esp/index.html.

· Los programas P3D deben ser enfocados como herramienta complementaria para la educación: no pretenden abarcarlo todo, sino ofrecer una información visual fundamental para el aprendizaje (como estimular a los profesores que utilicen los programas en conjunción con otras herramientas como laboratorio, Internet, libros, aprendizaje en grupo, etc.);

· Si hay cualquier duda deben dirigirse a Eugeni Chafer eugeni@p3d.com.br

· P3D ha ganado el premio en la Expodidactica con el nuevo programa Biología 3 y se plantea ofrecer a aquellos centros que renueven/adquieran las tres versiones de Bio 1, Bio 2 y Geo los contenidos de este programa o el nuevo de química que estará listo para Septiembre.
Los puntos 3, 4 y 5 del orden del día al no estar nadie presente de las empresas se comentaron aspectos que son los que quedan reflejados en el apartado anterior.

Para finalizar Raquel estuvo resolviendo algunas preguntas o dudas y sin más asuntos se terminó esta sesión hacía las 18:30 horas dando por finalizado este seminario.

PROYECTO PROMETHEAN

INFORME SOBRE LA QUINTA SESIÓN Y FINAL DE FORMACIÓN

CENTRO PILOTO: CEIP SALADARES

LOCALIDAD: Roquetas de Mar – Almería -
DÍA/HORA: 26 de mayo de 2008 (lunes), desde las 18:00 hasta las 20:00 horas

ASISTENTES: 19

COLEGIO SALADARES: 15

COLEGIO SEK ALBORÁN: 4

MATERIAL ENTREGADO A LOS ASISTENTES EN CARPETAS (en papel) :

· HOJA DE FIRMAS,

· PROGRAMA DE ACTUACIÓN DE LA JORNADA, con:

· El orden de día,

· ORDEN DE INTERVENCIÓN DEL PROFESORADO

· Cuestionarios de Valoración Final de las cuatro investigaciones que se cierran
ORDEN DEL DÍA:

	18:00 h.
	1.- INFORMACIONES VARIAS.

Al igual que en Sevilla, la coordinadora hace un resumen de lo realizado durante estos dos años de investigación en la zona de Almería, recordando como se inició cada proceso de investigación, la evolución de cada uno y su situación de cierre en la actualidad.

Se informa sobre el portal Promethean para compartir recursos prometheanplanet y el curso virtual de introducción al software Promethean: prometheanlearning,

Se pasa la palabra a Raquel que sobre la PDI explica a los presentes cómo utilizar ambas iniciativas vía on-line.

El profesor Luis sale voluntario a la PDI para escribir sobre la pizarra, en un ROTAFOLIOS del ACTIVprimary, las conclusiones sobre la investigación que se cierra. Se anotan en cada una de las diapositivas del rotafolios la respuesta a las preguntas de Pere precisa sobre el VALOR AÑADIDO que ha proporcionado las PDI y las investigaciones que se concluyen. En resumen se aporta lo siguiente:

· ¿Ha mejorado la docencia?

· Sí, ha aumentado la motivación de nuestro alumnado en las clases, sobre todo en primaria, ya que en materias donde los contenidos son muy visuales la PDI es de gran ayuda, así como la variedad de recursos disponibles en la red

· Si, mejora la atención y transmisión de los conocimientos y estimula el aprendizaje

· Sí, tienes los medios Tecnológicos mucho más cercanos y de uso inmediato y fácil

· “Obliga” al profesor a mejorar y revisar de nuevo lo ya elaborado

· En conjunto sí, ha sumado mejoras en determinados aspectos metodológicos y en los procedimentales.

· ¿Ha sido difícil aprender a usar técnicamente y didácticamente estos recursos?

· No, si tenemos en cuenta lo que ofrece

· No, superado los primeros días, la adaptación es rápida y fomenta que haya continuidad

· Al principio sí, pero la ilusión por actualizarse en la labor docente ha hecho que se supere esta dificultad.

· No es que haya sido fácil. Se aprende todos los días con el uso continuado

· No, es sólo cuestión de implicarse y las NNTT merecen este esfuerzo

· Es más difícil técnicamente que didácticamente.

· ¿Ha supuesto mucho tiempo extra de trabajo?

· Si, siempre que se decida elaborar materiales para el propio aula

· Supondrá más a partir de que se mejore en el uso, porque se querrá hacer mejores materiales.

· Relativamente sí, pero es un trabajo cuyos beneficios se ven a medio – largo plazo

· Sí, para poder adaptar actividades y diseñar nuevas.

· ¿Creen que ha habido mejoras en los aprendizajes de los estudiantes?

· Sí, seguro que sí. Tomando como referencia años anteriores, la mejoría es notable.

· Los materiales creados incrementarán la participación y la atención de los alumnos.

· Ellos participan más y hacen que sus compañeras chicas también participen de las NNTT: facilita la coeducación.

· Depende de la edad del alumnado y los contenidos que se quieran explicar en la PDI.

· Sí, el alumnado ha estado “enchufado” desde el principio y su participación en el aprendizaje se ha disparado.

· ¿Qué les ha aportado la PDI frente a las pizarras digitales NO interactivas?

· La interacción del alumnado. Se gana mucho al poder interactuar directamente sobre la pantalla, sobre todo en primaria. El software específico de la PDI es otra buena ventaja

· Aumenta la posibilidad de participación y dinamismo en las explicaciones. Predisposición hacia el trabajo, más motivación.

· Obliga al alumnado a participar activamente en el aula, lo que genera automáticamente un aprovechamiento mucho mayor de las clases.

· Resultados inmediatos y la motivación son grandes aportaciones de la PDI, sobre todo en poder modificar en la gran pantalla documentos ya creados.

· Aumento de la creatividad.

· El uso de material con análisis a nivel e implicación grupal.

· Los niños pueden preparar actividades en su casa y después modificar en la pantalla con sus compañeros, participando todos de dicha modificación. Se vuelven las clases más democráticas.

· La mayoría no habían usado antes la Pizarra solo digital. Se han iniciado directamente con las PDI.

La valoración final del grupo de profesores del CEIP Saladares y SEK Alborán ha sido que tener la PDI en el aula ha mejorado la participación, la interacción, la motivación por el aprendizaje, la creatividad, la actuación grupal y la mejora de los procesos cognitivos del alumnado.
Se recogen los CUESTIONARIOS FINALES de Promethean y P3D de ambos Colegios y se comenta que los certificados se recibirán vía email para aquellos que han elaborado el cuestionario final. Estos certificados se elaborarán de dos tipos: un modelo para los que sólo han participado del proyecto y otro para aquellos que han elaborado materiales con la PDI Promethean.

Los dos Centros entregan a la coordinadora material docente elaborado con el Software ACTIVprimary y ACTIVstudio.

	19:00 h.
	2.- EVALUACIÓN FINAL DE LA INVESTIGACIÓN P3D

En esta investigación el profesorado opina que el software P3D es:

· Llamativo para el alumnado. Les sorprende ver los órganos del cuerpo humano por su interior. Comentan que lo del oído es alucinante para los chicos

· Limitado para trabajar, ya que va lento, tiene pocas opciones y visto una vez ya se queda algo “repetido”

· Lo han usado para temas puntuales y como un recurso complementario. No como base de las materias sino como complemento en un día en concreto.

· Le han sacado más provecho a la parte de geografía

· Proponen que tenga más contenidos y menos técnica

	19:15
	3.- EVALUACIÓN FINAL DE LA INVESTIGACIÓN PROMETHEAN

Toma la palabra Raquel que resuelve, como siempre, problemas específicos del software ACTIVprimary, aunque resalta que dichos problemas en la nueva versión están resueltos y bastante mejorados.

La evaluación ya se ha hecho con respecto a las preguntas del apartado 1.

Se despide de ambos colegios agradeciendo la participación y la confianza puesta en su labor y en las Pizarras que su empresa ha suministrado al Centro, no sólo las del proyecto, si no también las que han adquirido fuera del proyecto.

Se finaliza a las 20:00 horas y se lamenta la no participación del Centro en PROMETHEAN 2 por motivos internos de la gestión del Centro.

Esperanza Marchal Rosa

COORDINADORA de Andalucía y Canarias

PROYECTO PROMETHEAN

INFORME SOBRE LA QUINTA SESIÓN Y FINAL DE FORMACIÓN

CENTRO PILOTO: IES Pablo Picasso

LOCALIDAD: Sevilla
DÍA/HORA: 20 de mayo de 2008 (martes), desde las 17:00 hasta las 19:45 horas

ASISTENTES: 15

IES PABLO PICASSO: 15

IES V CENTENARIO: ausente por estar los miembros en otra actividad

IES MACARENA: ausentes por estar en sesiones de evaluación de 2º Bachillerato

IES MONTERROSO (Estepona – Málaga): ausente
MATERIAL ENTREGADO A LOS ASISTENTES EN CARPETAS (en papel) :

· HOJA DE FIRMAS,

· PROGRAMA DE ACTUACIÓN DE LA JORNADA, con:

· El orden de día,

· ORDEN DE INTERVENCIÓN DEL PROFESORADO

· Cuestionarios de Valoración Final de las cuatro investigaciones que se cierran
ORDEN DEL DÍA:

	17:00 h.
	1.- INFORMACIONES VARIAS.

Desde la coordinación se hace memoria de lo realizado durante estos dos años de investigación, recordando como se inició cada proceso de investigación, la evolución de cada uno y su situación de cierre en la actualidad.

Se informa sobre el portal Promethean para compartir recursos prometheanplanet y el curso virtual de introducción al software Promethean: prometheanlearning,

Interviene Raquel haciendo aclaraciones sobre ambas iniciativas y la forma de usarlas vía on-line.

El profesorado hacen un resumen de cómo han vivido la investigación y explican los problemas surgidos relativos a tardanzas en la instalación de las PDI al inicio, la adaptación al software a utilizar, los problemas iniciales con las cámaras AVER, la demanda de ampliación de materias en Santillana en red, y las carencias de memoria para que funcionase bien el P3D. Situaciones que se ha ido solventando conforme ha trascurrido el tiempo o bien abandonando su uso en caso contrario.

Se recaba información sobre el VALOR AÑADIDO que ha proporcionado las PDI y las investigaciones iniciadas y se concluye lo siguiente:

· ¿Ha mejorado la docencia?

Al principio han tenido que superar varios escalones: primero el miedo a lo desconocido y a no saber controlar ante los alumnos, después las fases de formación y el tiempo que ello ha requerido y finalmente les embarga la tranquilidad de su uso de forma normalizada en las aulas.

Piensan que con la interactividad han visto mejorada notablemente la captación de atención del alumnado, mejorada la participación en el aula, la implicación en las temáticas propuestas y la elaboración de ejercicios - unidades didácticas entre los grupos-clase, así como la delegación e implicación de responsabilidades entre los usuarios del aula. La respuesta general ha sido entre mucho y muchísimo.

En este momento no las cambian por las PD

· ¿Ha sido difícil aprender a usar técnicamente y didácticamente estos recursos?

Al principio Si, han necesitado un período de formación y adaptación a la herramienta y a su práctica docente, pero que los cursos formativos impartidos por Saúl y el CEP, los seminarios con la participación de Raquel y Esperanza, el Grupo de Trabajo creado para profundizar en la docencia digital interactiva les ha servido de mucho y, hoy por hoy, no tienen apenas dificultades en sus uso y aplicación didáctica.

· ¿Ha supuesto mucho tiempo extra de trabajo?

Sí, han tenido que invertir bastante tiempo en aprender el uso y aplicación al aula de la herramienta y de su software. También han tenido dedicar dicho tiempo a crear, recabar, buscar y procesar materiales para el uso en el aula. Han tenido que trabajar en casa bastante para después obtener resultados con el alumnado en clase.

Pero ven que este tiempo invertido no ha sido en vano, ya que el curso entrante es un trabajo que ya está hecho y no supone volver a realizarlo. Sólo adaptarlo a los distintos niveles con los que se encuentre el profesorado en los cursos sucesivos.

· ¿Creen que ha habido mejoras en los aprendizajes de los estudiantes?

Sí, dependiendo del nivel y de la capacidad de aprendizaje de estos. Ha habido niveles donde no se esperaban la subida cualitativa y los resultados académicos obtenidos. En general los resultados de los grupos que han podido utilizar las PDI a diario se han notado con respecto a aquellos grupos (del mismo nivel) que no las han usado. P. e. 4º ESO

· ¿Qué les ha aportado la PDI frente a las pizarras digitales NO interactivas?

* Les ha permitido una mejor interacción entre profesor-alumno-actividades.

Mejor manipulación de la multimedia. Les encanta la gran pantalla y poder interactuar en ella.

* El no tener que usar el ratón o el puntero ha supuesto un gran avance en autonomía para el que expone en la pizarra (profe o alumno).

* Acabar la materia de Biología antes de tiempo, han acabado casi el programa y se ha introducido temas de refuerzo para no desequilibrar el grupo con otras materias.

* Formación del grupo profesorado con mejor coordinación desde el Centro y desde el CEP.

*Los resultados son muy rápidos en el día a día, pero reconocen que los resultados de calidad en la mejora de los rendimientos se sabrá en cursos posteriores.

* Piensan que la PDI ha sido un puente entre el profesor tradicional y el profesor de las NNTT (palabras de Alicia Llabona)
La valoración final del grupo ha sido que tener la PDI en el aula y no tener más trastos por medio (ordenadores en las mesas según Centro Tic), el encender por la mañana y apagar al finalizar el día, tener en un rincón todas las tecnologías a utilizar, … les ha supuesto una facilidad en el uso y un gran avance TIC para los detractores de las NT.

Se recogen los CUESTIONARIOS FINALES de Promethean, P3D, AVER y Santillana en Red y se explica que los certificados se recibirán vía email para aquellos que han elaborado el cuestionario final. Estos certificados se elaborarán de dos tipos: un modelo para los que sólo han participado del proyecto y otro para aquellos que han elaborado materiales con la PDI Promethean.

Saúl, el coordinador TIC del Centro muestra un vídeo que ha grabado en las clases con el uso de las cuatro utilidades de las investigaciones en marcha: PDI, P3D, AVER y Santillana en red, donde se ve al alumnado explicando cómo las usan, en qué materias y las ventajas que les ven a cada una.

	18:00 h.
	2.- EVALUACIÓN FINAL DE LA INVESTIGACIÓN CÁMARA DE DOCUMENTOS AVER

Comentan que en este trimestre la han usado menos por problemas técnicos:

· Mucho parpadeo de la imagen proyectada en la PDI

· Retardo en la proyección cuando se cambia el encuadre

· Dificultades y pérdida de tiempo en el encuadre de la imagen con su proyección en la PDI.

· Uso como proyector de opacos en muchos casos

Eduardo interviene una vez escuchado al profesorado explicando que el problema del parpadeo se resuelve con introducir más memoria RAM en el ordenador y el retardo al cambio de encuadre no tiene solución ya que depende de la memoria del puerto USB, que este modelo lo tiene algo bajo. Existen ya otras cámaras más modernas que tienen el puerto USB con más memoria (se le pide un cambio de las actuales por éstas más modernas). Que el tema del encuadre se soluciona girando la cabeza de la cámara en lugar de mover la foto y que las imágenes proyectadas se le saca más rendimiento si hay un tratamiento posterior de la imagen proyectada: guardar, retocar, escribir encima, aumento de luz…

Comenta que si se le hubiera llamado por teléfono estas cuestiones se habrían intentado solucionar antes. La coordinadora dice que en el informe del 4º seminario ya constaba la queja del equipo directivo al respecto del modelo de cámara que se le había suministrado.

Sigue interviniendo Eduardo preguntando a los presentes ¿cómo la han utilizado? Y éstos responden:

· Matemáticas: sólo la han usado unas 5 sesiones por motivos del parpadeo y marea al alumnado, y por los encuadres.

· Francés: que los primeros días le costó mucho debido a una falta de práctica en la proyección de la imagen pero que ahora la usa para textos e imágenes en su asignatura.

· Biología: Muchos días de uso, sobre todo con el microscopio que se le acopla a la cámara. Están encantados.

Piden el “plan renove” de estas cámaras por otras más modernas y avanzadas

	18:30 h.
	3.- EVALUACIÓN FINAL DE LA INVESTIGACIÓN SANTILLANA EN RED

Interviene María de Lara preguntando ¿Cuándo han entrado y qué contenidos se han trabajado?

El profesorado comenta de forma general que no se ha usado mucho la plataforma y las lecciones como complementos del libro de texto que tienen en el aula. Esperaban que la plataforma fuese un sustituto del libro y al comprobar que las temáticas no eran coincidentes han dejado de usarla. Sólo explican que se ha usado con actividades en el aula en Matemáticas, Inglés y Lengua.

· Problemas de navegación dentro de la Plataforma: se comenta la preparación de trabajos con varias actividades en casa y la dificultad de repetir la operación dentro del aula: largo recorrido en la navegación dentro de la plataforma sin posibilidad de un salto memorizado en el recorrido: pérdida de tiempo considerable. Dicen que les resulta más fácil memorizar una web que usar los recursos y actividades de Santillana en red.

· Problemas con los usuarios y contraseñas: entregado ya avanzado el curso, con las programaciones hecha

· Problemas de visualización de la letra: muy pequeña

· La opinión generalizada es que hay muchos recursos en Internet parecidos a los de Santillana en red, gratuitos y fáciles de encontrar y utilizar.

· Falta de materias interesadas en su uso. Por ej. Francés y Dibujo

· Proponen:

· Insertar en la plataforma un memorizador de lugares más utilizados, al estilo de Favoritos dentro de toda la oferta de servicios existentes.

· La ampliación de actividades ya que son pocas las que hay de cada modelo o temática. A veces sólo un ejercicio de cada tema a tratar.

· Ampliar la apertura del usuario y contraseña hasta el curso entrante para que les de más tiempo de usarla

María de Lara explica las distintas posibilidades que se pueden rescatar para usarlas hasta final del presente curso, con la Plataforma de Santillana en red abierta en la PDI, destacando que esta investigación se cierra en junio y después no se podrá usar las contraseñas entregadas a cada Centro y profesorado. Explica funciones como el buscador, los talleres, subir materiales y modificarlos, recursos, etc. Explica también que la letra pequeña de la plataforma se cambia con F11 o bien cambiando la configuración las propiedades de pantalla.

	19:00 h.
	4.- EVALUACIÓN FINAL DE LA INVESTIGACIÓN P3D

En esta investigación el profesorado opina que el software P3D es muy bueno, que se ha utilizado por el departamento de biología y el de geografía, y que están bastantes satisfechos. La problemática encontrada es que han tenido que subir la capacidad de memoria RAM en algunos equipos ya que necesita mucha memoria para que funcione bien, ya que la imagen se queda parada en bastantes ocasiones.

	19:10
	5.- EVALUACIÓN FINAL DE LA INVESTIGACIÓN PROMETHEAN

Interviene Raquel agradeciendo la participación y la confianza puesta en su labor y en las Pizarras que su empresa suministra con la investigación y acto seguido explica sobre la PDI diferentes dudas relativas a la aplicación ACTIVstudio: cambio de configuraciones, teclado automático, sonidos, rotafolios…

A este agradecimiento se unen María de Lara y Eduardo, a lo que el quipo directivo y el profesorado devuelve el agradecimiento a las empresas que han confiado en ellos como Centro piloto, por su dedicación y empeño en el proyecto, y sobre todo hacen extensivo los agradecimientos a Pere Marquès y Esperanza por haberse fijado en ellos y en su labor como docentes innovadores en Sevilla.

Se finaliza a las 19:45 horas, emplazando a la participación en PROMETHEAN 2 según las bases y costes recibidos por email de Pere, y con la confianza de que el nuevo proyecto de investigación sea tan productivo como el presente.

Esperanza Marchal Rosa

COORDINADORA de Andalucía y Canarias

