[image: image1.jpg]GOBIERNO MINISTERIO
DE ESPANA DE EDUCACION, CULTURA
Y DEPORTE

[image: image2.emf]

El Ministerio de Educación, Cultura y Deporte y la Fundación BBVA premian ocho proyectos que mejoran la calidad educativa con la participación activa de los alumnos
· La ceremonia de entrega ha estado presidida por el ministro de Educación, Cultura y Deporte, José Ignacio Wert, y el presidente de la Fundación BBVA, Francisco González
· El Premio Especial al Mejor Trabajo se ha otorgado a Relatos viajeros, en el que alumnos de cuatro centros asturianos pasaron de ser lectores a convertirse en autores a partir de Los relatos viajeros de Bambert
· Dotados en total con 129.000 euros, sus ocho categorías cubren las distintas etapas educativas y áreas del conocimiento
Madrid, 27 de marzo de 2014.- El Ministerio de Educación, Cultura y Deporte y la Fundación BBVA entregan esta tarde la vigésimo novena edición de los Premios Francisco Giner de los Ríos a la Mejora de la Calidad Educativa. Creados en 1983, estos galardones reconocen la labor del profesorado que innova en el ámbito de la metodología docente. Los premios constan de ocho categorías que cubren las distintas etapas educativas y que en total están dotadas con 129.000 euros.
El acto estuvo presidido por el ministro de Educación, Cultura y Deporte, José Ignacio Wert, y el presidente de la Fundación BBVA, Francisco González.
Los proyectos galardonados en esta edición tienen en común que los profesores han presentado una propuesta didáctica más allá de la actividad habitual de las aulas en la que han buscado y logrado un papel activo y participativo de los alumnos. De hecho, en todos ellos los alumnos han acogido positivamente la propuesta de sus profesores, convirtiéndose en actores principales, desarrollando la iniciativa hasta llegar a asumirla como propia. La implicación conseguida ha transformado a los alumnos en autores, actores, empresarios, periodistas radiofónicos, magos matemáticos, gestores musicales, diseñadores gráficos o en todo un equipo de cine.
Estos premios tienen como objetivo reconocer y difundir experiencias educativas innovadoras y están dotados con un total de 129.000 euros para sus ocho categorías: 24.000 del premio especial y 15.000 euros en cada una de las restantes. A lo largo de sus casi treinta años de historia los premios han ganado peso al incorporar más categorías para dar cabida a todos los ciclos y aspectos formativos, incrementado sustancialmente su dotación económica, y contando con un jurado formado por destacadas personalidades del mundo académico en diversas áreas del conocimiento.

En su intervención, el ministro de Educación, Cultura y Deporte, José Ignacio Wert, ha manifestado: “Muchas veces el reconocimiento del papel del maestro y del profesor no pasa de ser un tributo formulario que no va acompañado de consecuencias tangibles. Una de sus características principales de la LOMCE es justamente el juego de autonomía y rendición de cuentas que da más espacio al profesor y al equipo de dirección para innovar, para motivar, para ser creativo, para buscar esas cimas de excelencia en todos y cada uno de sus estudiantes”.
En palabras de Francisco González, presidente de la Fundación BBVA: “En la Educación, los principios y valores, el mérito basado en el esfuerzo y en los resultados objetivados, su reconocimiento social, la satisfacción por tener entre nosotros a los mejores, a los que se atreven a ir más allá, son elementos esenciales para que arraigue entre nosotros un ecosistema sensible a la innovación y la creatividad”.
Ambos han resaltado también la importancia de las nuevas tecnologías y la innovación en el ámbito educativo y su impacto en el conjunto de la sociedad. El ministro ha anunciado “el desarrollo de una estrategia nacional de transformación digital que se va a apoyar fuertemente en proporcionar recursos a los docentes para compartir buenas prácticas, innovación y creatividad pedagógica”. El presidente de la Fundación BBVA, por su parte, ha destacado la oportunidad de “aprender de los errores de la crisis para construir un nuevo patrón de crecimiento, basado en una base científica y tecnológica más amplia y dinámica, muchas más empresas que hagan de la tecnología y la innovación sus ventajas estratégicas esenciales, un mercado de trabajo más amplio y flexible y, también, una educación inclusiva y de mayor calidad, abarcando todos los niveles”.
En contraste con lo que representan los premiados, Francisco González ha añadido: “En los últimos años hemos visto con demasiada frecuencia conductas en las que los resultados rápidos, de éxito aparente, estaban asentados no en la competencia, el esfuerzo y la innovación, sino en atajos, en ventajas tramposas y en prácticas de corrupción. Entre todos, comenzando por el sistema educativo, debemos adoptar estándares de tolerancia cero con esas conductas, al tiempo que desarrollamos y difundimos los valores de excelencia, mérito e innovación constante, que pueden inmunizar frente a las mismas”.
Ocho ejemplos para la mejora educativa
El Premio Especial al Mejor Trabajo, se ha otorgado a Relatos viajeros, coordinado por M.ª del Mar Friera Moreno, del Instituto de Educación Secundaria Calderón de la Barca, Gijón; María Casal de Arriba, del Instituto de Educación Secundaria Isla de la Deva, Castrillón; Manuel Díaz-Faes González, del Centro Público de Educación Básica Cabañaquinta, Aller, y Rosa Ana García Zapico, del Instituto de Educación Secundaria n.º 5 de Avilés, centros todos ellos del Principado de Asturias. A partir de la lectura de Los relatos viajeros de Bambert, los alumnos de cuatro centros asturianos se han convertido en escritores que, como Bamberg, liberan sus cuentos para que los demás los lean y los hagan suyos. Mediante un blog compartido, los profesores proponen actividades en torno a diez cuentos. Los alumnos explican primero qué les gusta de cada uno y luego realizan diversas tareas en torno a ellos: desde resituar los relatos en puntos geográficos asturianos hasta proponer finales alternativos para algunos relatos.
Finalmente se les pidió que escribiesen un undécimo relato para el libro, cumpliendo los deseos de Bamberg. Sus textos se recogieron en un libro electrónico, publicado en el blog del proyecto, y algunos circularon por correo postal entre los centros.

El objetivo de los profesores era ir más allá de la clásica “lectura obligatoria”: fomentar el interés por la lectura y alimentar la creatividad y el pensamiento crítico de los alumnos. Ayuda también a mejorar la redacción, la ortografía y el vocabulario. Utilizan nuevas tecnologías y se les invita a compartir el fruto de esa creatividad con sus iguales. El proyecto conecta además centros urbanos -Avilés o Gijón- con otros rurales –Cabañaquinta-.

El Premio para la etapa de Segundo Ciclo de Educación Infantil, ha recaído en el proyecto La vida pirata llevada al cine, coordinado por Vicente Garcera Fernández, Manuela Chulvi Orea, Carolina Ramos Castillo y Salvadora Soriano Duatro, del Centro Público Jaume El Conqueridor, Catarroja, Valencia, que convirtieron a medio centenar de alumnos de entre 5 y 6 años en actores piratas. Pero antes, les enseñaron todo sobre los corsarios y los bucaneros: quiénes eran, cómo vestían, dónde navegaban, cómo eran sus banderas y cómo construían sus barcos. Por otra parte, el proyecto les sumergió en el mundo del séptimo arte. Descubrieron que las películas son más que sus protagonistas y que las historias que interpretan pueden dividirse en géneros. Aprendieron también que, además de los actores, toda película tiene un equipo tras las cámaras y descubrieron así las figuras de director, productor y guionista.

La vida pirata llevada al cine fue la fusión final de ambos caminos: la planificación, grabación y estreno de una película pirata. Antes de ponerse delante de las cámaras, los pequeños trabajaron para mejorar su expresión oral, sus dotes dramáticas y su expresión corporal. Aprendieron sus diálogos de memoria y atendieron a las indicaciones de Jaime Bosch, director de la película. El proyecto se adapta bien a la etapa de educación infantil, donde se enseñan los contenidos de forma más global.

La etapa de Educación Primaria cuenta con dos premios. Uno de ellos se ha otorgado a Emprendecole, coordinado por Daniel Gómez Rueda, Martina Victoria Cuesta García y Francisco Javier Gómez Martínez, del Colegio Rural Agrupado Machuela, de las localidades de Villalpardo, Villarta y El Herrumblar, Cuenca, y Diego Gómez Rueda, Santiago Escribano Torres, Soraya Hernández Villena y Miriam Roldán Soriano, del Colegio Rural Agrupado Camino Real de Levante, de las localidades de Granja de Iniesta, La Pesquera, El Peral, Puebla del Salvador, Castillejo de Iniesta y Casas de Santa Cruz, Cuenca.
El proyecto consiste en la creación, dentro de cada aula, de una empresa con su Código de Identificación Fiscal, que produce y comercializa productos tangibles. Los jóvenes estudiantes de primaria aprenden a diferenciar los tipos de sociedades, crean un equipo directivo, invierten su propio capital (en cantidades simbólicas), reparten el trabajo por departamentos y desarrollan desde un plan de negocios hasta sus propios estudios de mercado y estatutos.
EmprendeCole, desarrollado simultáneamente en varios centros de la provincia de Cuenca, consigue que los alumnos apliquen en una experiencia real muchos de los conceptos que aprenden en clase. Pero, además, les enseña una serie de intangibles que a veces quedan fuera de las aulas: a trabajar en equipo, a optimizar recursos, a asumir responsabilidades, a valorar el esfuerzo y a afrontar las dificultades.

El otro premio de Educación Primaria ha recaído en Radio-TV Waves, que, impulsado por Marta Santiso Sánchez, Eugenia María Palacios Fernández y María Anna Serra Ejgird, del Colegio San Diego y San Vicente, de Madrid, ha aprovechado que, gracias a los avances tecnológicos, un móvil y un ordenador sean herramientas suficientes para crear una pequeña crónica radiofónica o un fragmento televisivo.
Con un par de añadidos importantes: su radio y su televisión hablan exclusivamente inglés, los estudiantes se acostumbran a hablar para un público y tienen presencia en Internet gracias al blog alojado en la web del colegio:
http://sandiegoysanvicente.com/waves/category/popularposts/
Los alumnos deben primero decidir en qué “sección” del medio les gustaría participar. Pueden hacer una grabación de audio para la radio, una pieza de video para la televisión, un cuento para la sección de Storytelling, o una breve noticia gráfica para la sección de Breaking News. Después se hacen grupos y los alumnos, asesorados por los profesores, elaboran un guión en inglés para abordar la grabación. Es aquí donde ponen en práctica lo aprendido en clase, los nuevos verbos, conectores y expresiones.

Con el guión listo, empieza la fase estrella: la edición. Utilizando tabletas equipadas con aplicaciones diseñadas a cada efecto, los alumnos realizan sus grabaciones bajo el oído experto de los docentes. Se corrige la pronunciación y la entonación y los alumnos tienen una motivación clara para esforzarse en mejorar. Una vez obtenida la toma buena, aprenden a publicar el fruto de su trabajo en Internet a través de diversas plataformas.

En la categoría de Educación Secundaria Obligatoria, Bachillerato, Formación Profesional, Enseñanzas Artísticas Profesionales, de Idiomas en Escuelas Oficiales y Deportivas y en concreto en la modalidad del área científico-tecnológica ha sido reconocido el trabajo Matemagia, un recurso en aula, llevado a cabo por Juan Sebastián Barrero Romero, del Instituto de Educación Secundaria Saavedra Fajardo, Murcia.

Aunque el trabajo es en el fondo un truco, su objetivo no es dejar a los alumnos atónitos, sino conseguir que se interesen por las matemáticas, acercándoles con una nueva mirada a una asignatura vista tradicionalmente como áspera. Su autor es Juan Sebastián Barrero, del IES Saavedra Fajardo de Murcia. Un profesor personalmente fascinado por la “magia matemática” que decidió utilizar su afición (descubrir por qué funcionan ciertos trucos) como un recurso educativo. Barrero reta a sus alumnos a descubrir la ciencia matemática que los hace funcionar ofreciendo así una utilidad lúdica al álgebra y al cálculo y fomentando en los jóvenes el interés por la investigación.

A medida que los alumnos avanzan en los diferentes cursos y van adquiriendo herramientas, los trucos que deben descifrar se vuelven más complejos. Primero se estudian los fundamentos matemáticos y después el profesor ejecuta el truco asignado. En clase se debate y se analiza. ¿Por qué funciona? Trabajando solos o en pequeños grupos, los alumnos investigan, experimentan y alcanzan sus conclusiones, siempre guiados por el profesor. El trabajo termina con la ejecución del truco ante la clase, primero exponiendo la aparente magia matemática y después quitándole el velo al truco y descubriendo sus fundamentos.

Amparo Fernández Otero, Miguel Grande Martín, César Amador Isidro García, Darío Manzano Martín, José Antonio Pérez González, Leopoldo Pozo Alonso, Juan Luis Santos Payo, y José Luis Sánchez Domínguez, de la Escuela de Arte y Superior de Diseño de Zamora, y Antonio Ciprés Torres, Rosario Sobrón Corcuera y Lourdes Vicente Estévez, de la Escuela de Arte y Superior de Diseño de Vitoria-Gasteiz han coordinado Historias paralelas, que se ha alzado con el Premio en el Área de humanidades y ciencias sociales. El proyecto empezó con una intensa labor de investigación. El objetivo era encontrar personajes, acontecimientos o tradiciones que hubiesen marcado de forma similar a ambas ciudades. Así se “emparejaron” la Virgen de la Concha y la Virgen Blanca, Merlu y Celedón, el billar romano y los naipes... Escogidas estas parejas, hubo que descubrir los personajes y localizaciones de esas historias: cómo eran las calles, qué vestían las gentes… Con toda la documentación, se realizaron los primeros bocetos y se fue perfeccionando integración con los soportes diseñados por los alumnos de Zamora.

La segunda fase se centró en hacer realidad las propuestas seleccionadas y exponerlas. El proceso supuso un claro reparto de tareas entre las diversas especialidades que se imparten en los centros. El trabajo en equipo fue uno de los pilares del proyecto. Hubo que enfrentar dificultades y dar solución a problemas muy concretos, aprendiendo lecciones que escapan del contenido estrictamente teórico de cada una de las disciplinas implicadas. El proyecto les enseñó a trabajar a distancia, ya que los alumnos de Ilustración estaban en Vitoria, y a administrar bien su tiempo para cumplir los plazos exigidos.

Historias Paralelas puso así el arte y el diseño al servicio de la divulgación histórica y el talento de los estudiantes al servicio de una exploración creativa del pasado. Un proyecto educativo y también, en cierto modo, una forma de acercamiento social.

El proyecto El arte de aprender (y emprender) con música, coordinado por Belén Sola Ananín, Sandra Baile Lorenzo, Manuel Pascual Gómez, Isabel Pellicer Valverde y Raúl Rodríguez Vinagre, del Instituto de Educación Secundaria Obligatoria Valles de Gata, Hoyos, Cáceres, ha sido reconocido en la categoría de Otras Materias y Áreas Curriculares. Los alumnos de ESO se convirtieron en responsables de una cooperativa musical. El objetivo es lograr que los alumnos tengan una visión más integral de la música y aprendan desde los rudimentos de la flauta dulce o el xilófono, hasta lo que conlleva la organización de un concierto, empezando por la contabilidad, el diseño gráfico o la redacción de un programa.

Cada año, a comienzo de curso, se reparten los cargos y responsabilidades que asumirá el alumnado. La orquesta necesita flautistas, cantantes, percusionistas y toda una variedad de músicos, pero también ofrece otros puestos como los de contable, productor o transportista.

Además, se selecciona el repertorio y comienzan los ensayos. Hacen dos conciertos al año -Navidad y final de curso- y recaudan dinero para realizar salidas culturales. El proyecto supone una gran motivación para los integrantes de la orquesta, que aprenden a formar parte de un conjunto. El repertorio incluye a menudo canciones en inglés, portugués, francés o alemán, así que los profesores de lenguas extranjeras tienen también su importancia en el proceso. El departamento de Matemáticas supervisa las cuentas y el de Lengua el material escrito, como notas de prensa o las crónicas posteriores al concierto.

Por último, se ha galardonado en la categoría Aplicación y desarrollo de las habilidades que faciliten la incorporación al mundo profesional y social el proyecto Realización de Secuencias de cine clásico, coordinado por Pedro Antonio Alemany Tejera, Demetrio Darias Díaz y Miguel Ángel Miralles Vieira, del Instituto de Educación Secundaria La Guancha, Santa Cruz de Tenerife. Aprender copiando es una de las formas más antiguas de asimilar los rudimentos de cualquier arte. En este proyecto los alumnos tienen que tratar de copiar al milímetro una secuencia, preferiblemente perteneciente a alguna obra maestra, como Casablanca o La gata sobre el tejado de zinc. En el proyecto trabajan conjuntamente los alumnos de los ciclos superiores del Departamento de Comunicación Imagen y Sonido del centro, que incluye estudiantes de realización, producción, iluminación y sonido.
Los objetivos son ambiciosos y para tener listas las escenas se invierten seis meses de trabajo. Partiendo de la selección de la secuencia a finales de enero los alumnos tienen que analizar por escrito los planos y preparar la producción. Con todo lo que conlleva: encontrar los actores, las localizaciones, el material.... Tienen después que rodar la escena en un solo día y sumergirse después en el proceso de postproducción. Todo para llegar al verano con aproximadamente cinco minutos de cine casi indistinguibles del original.

El proceso pone a los alumnos en contacto con los problemas reales de una producción. En vez de estudiar la teoría de las bases de la iluminación, tienen que recrear la atmósfera de la habitación de La Noche del Cazador; en vez de aprender técnicas de maquillaje, se plantean el reto de recrear el Nosferatu que Friedrich W. Murnau pintó en 1922.

Un trabajo en equipo en el que surgen conflictos y sinergias y del que se extrae mucho más que un listado de conocimientos básicos: se aprenden flujos de trabajo, se asumen las responsabilidades reales para con los compañeros y se asimilan los conceptos que estudian en el aula. En definitiva, aprenden cine, haciendo cine.

Si desea más información, puede ponerse en contacto con el Departamento de Comunicación de la Fundación BBVA (91 374 52 10 y 91 537 37 69 o comunicacion@fbbva.es) o consultar en la web www.fbbva.es
NOTA DE PRENSA

 www.fbbva.es

