

Dinamizar la clase en ELE: herramientas y estrategias

Formación del profesorado extranjero de español y
de otras materias en español que ejerce en el exterior

Cursos en línea 2023


Dinamizar la clase en ELE: herramientas y estrategias (2/10/23-12/11/23)

Finalidad

En la actualidad el español ocupa el segundo puesto como lengua de comunicación internacional, lo que ha motivado que sea cada vez mayor el número de personas que lo aprendan como lengua extranjera. Este auge obliga a los profesores de LE/L2 a la constante búsqueda de las mejores metodologías, materiales y estrategias para una enseñanza eficaz.

Lo que diferencia un aprendizaje significativo de otro que no lo es depende, en gran medida, de las prácticas y estrategias que fomentan la motivación y atención de nuestro alumnado, para ello revisaremos algunas de las herramientas (tecnológicas o no) que nos pueden ayudar en nuestra práctica docente diaria a estimular el uso de la lengua.

En este curso se van a introducir diferentes estrategias empleadas en el aula para activar, fortalecer, animar, agilizar, impulsar y fomentar un programa de LE/L2. Buscamos la motivación del alumnado, estimular su atención y favorecer que sea más activo y que adquiera el hábito de participar en su proceso de aprendizaje.

¿Cómo lo haremos? A través de microdinamizaciones que puedan servirnos para abrir o cerrar una sesión de clase, consolidar los conocimientos adquiridos o romper rutinas de aprendizaje que impiden al alumno avanzar. Además, a través de distintos ejemplos, veremos cómo es posible trabajar de una manera más lúdica las macrodestrezas descritas en el *Plan curricular del Instituto Cervantes* para la enseñanza del español.

Profesora: Gemma Prieto Solves

Nivel de competencia lingüística en español requerido para participar en el curso: B2, mínimo B1.

En este curso el docente encontrará respuestas a las siguientes preguntas:

- ¿Cómo adquirir estrategias para estimular el esfuerzo del estudiante y promover su capacidad para aprender por sí mismo y con otros?
- ¿Cómo fomentar la participación y motivación del alumnado?
- ¿Cómo implementar diversas herramientas para dinamizar el aula?
- ¿Qué recursos didácticos utilizar según el entorno educativo y el nivel de conocimientos de la lengua meta?

Contenidos

Los contenidos del curso son:

1. El clima en la clase y el papel del profesor.
2. Estrategias en el aula de ELE que favorecen el desarrollo de la competencia comunicativa de los aprendices de español. Cómo fomentar la participación.
3. Herramientas y recursos para el desarrollo de las destrezas orales.
4. Herramientas y recursos para el desarrollo de las destrezas escritas.

Metodología

Se utiliza una metodología propia de la educación a distancia con recursos virtuales. Se ofrecen contenidos a través de videoclases, con trabajo guiado en línea y encuentros síncronos.

El profesor, especialista en la materia y autor del material didáctico, tiene la función de acompañar y guiar al estudiante en todo el proceso, para que tenga una experiencia de aprendizaje plena, que incluye el estudio individual y se enriquece en el encuentro grupal. Esta metodología valora el trabajo colaborativo y el esfuerzo individual en una combinación de conocimientos, actitudes y destrezas.

Estructura

Estructura didáctica del curso:

- Visionado de 5 sesiones asíncronas: videoclases de 45 minutos (1 por semana), de carácter expositivo sobre contenidos del curso. Acceso ilimitado y asíncrono.
- Trabajo en línea dinamizado por el profesor con propuestas de reflexión en espacios compartidos (foro, wiki...).
- 6 encuentros síncronos por videoconferencia por grupos (20 alumnos máximo) para la puesta en común, aclaración de dudas, etc., que se desarrollará el viernes o el sábado de cada semana, según la procedencia de los alumnos.

Dedicación: 30 horas

Evaluación

Evaluación formativa continua y de aprovechamiento:

1. Evaluación continua a través de la participación en los foros colaborativos y en encuentros síncronos por videoconferencia. Dicha participación debe ser significativa, es decir, aportar información, no solo estar de acuerdo. El estudiante recibe retroalimentación por su trabajo/participación.
2. Test final de opción múltiple, con una disponibilidad de acceso de 24 horas.

Para ser APTO en el curso es necesario haber participado en 3 actividades (desarrolladas en los foros), 3 sesiones síncronas y obtener un 50 % de aciertos en el test final.

Materiales

El material didáctico está incluido (PDF, infografías, vídeos, artículos, bibliografía de referencia, etc.).