

Pedagogía holística

Sa Llabor 2017


INSPIRACIÓN PARA EDUCADORES

Sa Llabor ofrece Formación en Pedagogía Holística, homologada por la *Conselleria d'Educació, Cultura i Universitats de les Illes Balears* como Formación Permanente del Profesorado. Formación asesorada por *Center for Ecoliteracy, Berkeley, California.*

LA ACCIÓN ECOLÓGICA EN LA EDUCACIÓN: Enero – febrero 2017

LA SENSIBILIDAD ECOLÓGICA EN LA EDUCACIÓN: Marzo - mayo 2017

COMUNIDADES EDUCATIVAS: Mayo - Junio 2017

La semilla del futuro se siembra ahora. Conociendo las etapas evolutivas del ser humano, se puede ayudar a que las niñas y los niños de hoy desarrollen las potencialidades que les convertirán en seres libres y socialmente creativos.

Necesitamos reinventar las escuelas para ajustarnos a las verdaderas necesidades de la humanidad. La escuela al servicio del individuo, de la tierra y de la sociedad.

La Fundació Sa Llabor ofereix programes de formació per a educadors que aporten una mirada global sobre el procés educatiu i realitzen un recorregut per les necessitats de desenvolupament del ser humà en les diferents etapes educatives i de creixement. Aquests cursos desperten la creativitat i la confiança en la pròpia intuïció pedagògica dels participants i fomenten una educació integral, en connexió amb la naturalesa i a través de l'art.

OBJETIVOS:

- Fomentar i activar una educació integral per al desenvolupament humà i ecològic.
 - Practicar la pedagogia, metodologia i didàctica holística.
- Conèixer les etapes evolutives del nen i adequar els continguts i la metodologia a cada etapa mitjançant un enfocament holístic.
 - Experimentar diversos llenguatges artístics i la seva aplicació a la pràctica educativa.
 - Activar les capacitats creatives i la pròpia intuïció pedagògica dels participants.
 - Cultivar una relació viva amb la naturalesa dins d'una nova consciència ecològica.
- Desenvolupar les qualitats humanes. Vivir la interrelació social i el treball en equips multidisciplinaris.

DESTINATARIOS:

Personas interesadas en la Educación Integral. Maestros de Educación Infantil, Primaria y Secundaria.

METODOLOGÍA:

Cada període mensual tracta un tema principal que es desenvolupa mitjançant charles, practiques didàctiques i metodològiques, i tallers artístics.

Se formen grups de treball multidisciplinaris que desenvolupen de forma pràctica els temes proposats.

HORARIO:

Viernes de 17:30 a 20:30 horas y sábado de 9 a 17:30 horas.

PRECIO DEL PROGRAMA:

Matrícula: 150 €

Cuota mensual: 150 €, durante los 6 meses de formación
(comida ecològica i material inclòid).

Per a sol·licitar la inscripció en el programa 2017 és necessari omplir el formulari de inscripció que trobaràs a la pàgina web.

LA ACCIÓN ECOLÓGICA EN LA EDUCACIÓN

TEMA: "EDUCACIÓN PARA LA VIDA"

20 Y 21 DE ENERO DE 2017

La educación no es solo una cuestión de qué conocimientos han de ser adquiridos por los niños para entrar en la sociedad, sino de qué capacidades han de ser desarrolladas en los seres humanos para introducir fuerzas nuevas en la sociedad.

TEMA: "LOS RITMOS EN LA EDUCACIÓN. PRESENCIA Y ATENCIÓN EN CONVIVENCIA"

17 Y 18 DE FEBRERO DE 2017

El niño encuentra seguridad en una vida de hábitos saludables y en la repetición. Esto le ayuda a situarse en el tiempo y le aporta confianza. Cuanto más rítmicamente vive un niño más sanamente se desarrolla e interconecta con su entorno.

ACTIVIDADES: Charlas y coloquios; prácticas metodológicas y didácticas (primera etapa educativa); talleres artísticos aplicados a la práctica educativa: construcción con materiales naturales, pintura, modelado, los cuentos y la creación manual de muñecos; huerto y cocina didácticos.

LA SENSIBILIDAD ECOLÓGICA EN LA EDUCACIÓN

TEMA: "LA IMPORTANCIA DEL ARTE EN LA EDUCACIÓN"

10 Y 11 DE MARZO DE 2017

El arte es la posibilidad de expresión trascendente que tiene el ser humano. Hace visible lo invisible y despierta cualidades esenciales como la sensibilidad, la atención, la imaginación y la creatividad.

TEMA: "APRENDER A APRENDER. LA ENSEÑANZA QUE PASA POR EL CORAZÓN, I Y II"

31 MARZO Y 1 DE ABRIL, 5 Y 6 DE MAYO DE 2017

El conocimiento se despierta a partir de la experiencia en actividades interdisciplinarias que presentan una conexión con la vida y un fin en sí mismas. Esto permite una formación integral y un desarrollo interrelacionado y práctico de las capacidades de aprendizaje.

ACTIVIDADES: Charlas y coloquios; prácticas metodológicas y didácticas (segunda etapa educativa); talleres artísticos aplicados a la práctica educativa: las narraciones, el dibujo, música, danzas, eurytmia, huerto y cocina didácticos.

COMUNIDADES EDUCATIVAS

TEMA: "LOS VÍNCULOS Y LAS CONEXIONES INVISIBLES.

UNA NUEVA FORMA DE VERLOS Y TRATARLOS"

26 Y 27 DE MAYO DE 2017

Como desarrollar la parte social del hecho educativo: la creación de la red de organismos interdependientes.

ACTIVIDADES: Charlas y coloquios; prácticas y dinámicas de desarrollo individual y social.

TEMA: "EXPERIENCIAS EDUCATIVAS"

30 DE JUNIO Y 1 DE JULIO DE 2017

Se presentaran diferentes ejemplos de experiencias educativas desarrolladas mediante un enfoque holístico y sistémico.

ACTIVIDADES: Charlas y coloquios; talleres artísticos aplicados a la práctica educativa y a la interconexión social.

EQUIPO DE FORMACIÓN

Marta Ocampo, Counsellor, Psicóloga ,Coach, Consultora de Recursos Humanos y Organización. Investiga y desarrolla metodología sobre el pensamiento sistémico, llamada Pedagogía del Campo y Laboratorio Personal Sistémico, Networkconnections, Madrid. Fundadora de AINP Asociación Internacional de Nuevos Pensadores, para la Formación y Entrenamiento Sistémico, Madrid.

Irene Sevilla, Licenciada en Psicología, Master en Necesidades y Derechos de la Infancia y la Adolescencia, Especialista en Psicoterapia Humanista, formada en Pedagogía Steiner, investiga las cualidades y necesidades del ser humano en su proceso de desarrollo y crecimiento. Maestra tutora y coordinadora de Educación Infantil, miembro del equipo directivo fundador de Sa Llabor.

Sofia Sevilla, Licenciada en Biología, investigadora especialista en Educación para la Sostenibilidad y Ecología de Sistemas, formada en Pedagogía Steiner, investiga las cualidades y necesidades del ser humano en su proceso de desarrollo y crecimiento. Maestra tutora de Educación Primaria y Secundaria, coordinadora de Educación Primaria, miembro del equipo directivo fundador de Sa Llabor.

Manuel Santiago, Licenciado en Bellas Artes, Doctorado en Didáctica de las Artes, investiga las cualidades y necesidades del ser humano en su proceso de desarrollo y crecimiento. Maestro y coordinador de Educación Secundaria, miembro del equipo directivo fundador de Sa Llabor.

Victor Mardaras, Especialista en Huertos Didácticos, Maestro de Horticultura, miembro del equipo directivo fundador de Sa Llabor.

Petra Dum, Maestra Artesana, Coordinadora del equipo Sa Llabor.

Ursula Wachendorff, Historiadora del Arte, Maestra de Música orquestal y coro, miembro del Equipo Sa Llabor.


FUNDACIÓ SA LLAVOR

Biniarroi, 28
07312 Mancor de la Vall (Mallorca)
971 88 12 77
ecoescolasallavor@gmail.com