

PROYECTO EDUCATIVO DE
ORGANIZACIÓN DE TIEMPOS
ESCOLARES PARA EL CURSO

2017-2018

CEIP. ANTONIO MARTINEZ GARAY
(CASETAS)

CEIP. ANTONIO MARTINEZ GARAY

2

CEIP. ANTONIO MARTINEZ GARAY

3

1.1 DATOS IDENTIFICATIVOS DEL CENTRO

1.2 DISTRIBUCIÓN DE UNIDADES ESCOLARES POR ETAPAS, NIVELES Y NÚMERO DE

ALUMNOS.

 1º E.I. 2º E.I 3º E.I 1º E.P 2º E.P 3º E.P 4º E.P 5º E:P 6º E.P

Nº
UNIDADES

1

1

1

1

1

1

1

1

1

Nº
ALUMNOS

16 21 15 17 18 18 15 14 12

1.3. PERSONAL DEL CENTRO

Personal docente

EI PRI FI FF EF MU PT AL COM ORI RC RE RM

4 2
1*PRI2

2 1
1*
EF2

1 0.5 0.5

Para el curso 2016/2017 el Centro cuenta con la siguiente plantilla de maestros:

- 4 maestros especialistas en Educación Infantil.
- 2 maestros de Educación Primaria
- 1 maestro de Educación primaria bilingüe
- 1 maestro especialista en Música
- 2,5 maestros especialistas en lengua inglesa
- 2 maestros especialista en Educación Física y uno de ellos con perfil inglés

NOMBRE DEL CENTRO: CEIP. Antonio Martínez Garay

CÓDIGO DE CENTRO: 50009786

DIRECCIÓN: Calle Cádiz Nº 12

LOCALIDAD: Casetas

CÓDIGO POSTAL: 50620

TELÉFONO: 976774417

FAX: 9786774417

CORREO ELECTRÓNICO: cpamgzaragoza@educa.aragon.es

WEB: ceipmartinezgaray.webnode.es

1. DATOS ADMINISTRATIVOS

mailto:cpamgzaragoza@educa.aragon.es

CEIP. ANTONIO MARTINEZ GARAY

4

- 1 maestro especialista en Pedagogía Terapéutica compartida con el C.Ricardo Mur
(17,5 horas)(nuestro centro asume su hora de itinerancia)1 maestro especialista en
Audición y Lenguaje compartida con C.Ricardo Mur (7 horas)

- 1 maestro especialista en religión católica nombrada por el arzobispado de Zaragoza.
(6 horas)

- 1 maestro de religión evangélica (3 horas)

EQUIPO DIRECTIVO NOMBRE Y APELLIDOS

Dirección María Ezquerro Ortega

Jefatura de estudios Pilar Altelarrea Herrero

Secretaria Eva Galindo Sanchez

Coordinador de formación. María Ezquerro Ortega

Personal no docente

 Número

Aux. de Ed. Infantil 0

Aux. de Ed. Especial 0

Aux. Administrativos 0

Oficiales de Mantenimiento o Conserjes 1

Monitores de Comedor 2

Personal de Cocina 1

Personal de limpieza 3

Otros:

2.1 Organización general del centro según su horario diario: apertura anticipada,
actividades lectivas incluyendo recreos, periodo intercesiones, comedor y actividades
extraescolares indicando responsables y el número de alumnos, con indicación total y
porcentual, que están en el centro en cada franja horaria.

La jornada escolar actual en este centro es de cinco horas lectivas distribuidas de la siguiente
forma: de 9:30 a 13:00 y de 15:00 a 16:30. El período de recreo es de 30 minutos en horario
de 11:30 a 12:00.

El periodo intersesiones se lleva a cabo en horario de 13:00 a 15:00

2. DESCRIPCIÓN DE LA SITUACIÓN ACTUAL

CEIP. ANTONIO MARTINEZ GARAY

5

En los periodos de jornada reducida de septiembre y junio, el horario del centro es de 9:00
a 13:00, El periodo de recreo es de 30 minutos, de 11:00 a 11:30. El periodo intersesiones es
igualmente de 13:00 a 15:00.

Las actividades extraescolares se desarrollan en su mayoría de 16:30 a 18:30.
A continuación se detallan:

HORA ACTIVIDAD RESPONSABLE Nº ALUMNOS PORCENTAJE

9:30 A 10:30 1º hora lectiva Docentes 146 100%

10:30 a 11:30 2º hora lectiva Docentes 146 100%

11:30 a 12:00 recreo Docentes 146 100%

12:00 a 13:00 3º hora lectiva Docentes 146 100%

13:00 a 14:00 Comedor Personal de comedor

Equipo Directivo

51 34.9%

Coro escolar Especialista de música 27 18.5%

14:00 a 15:00 Actividades y

vigilancia de

comedor

Personal de comedor

Equipo Directivo

51 34.9%

15:00 a 15:45 4º hora lectiva Docentes 146 100%

15:45 a 16:30 5º hora lectiva Docentes 146 100%

16:30 a 17:30 Multideporte

(MARTES Y

JUEVES)

AMPA 12 8.21%

TALLER DE
INGLÉS

AMPA 15 10.27%

 BAILE
MODERNO
(MIERCOLES)

AMPA 9 6.1%

FUTBOL
(MIERCOLES)

AMPA 28 19.17 %

 LUDOTECA
(MARTES Y
JUEVES 16:45-
18:30)

AYUNTAMIENTO 21 14,3%

 PILATES
(MARTES Y
JUEVES)

AMPA 7 8%

CEIP. ANTONIO MARTINEZ GARAY

6

2.2 Horario general de profesorado en la actualidad

Horario lectivo de Lunes a viernes

9:30 a 13:00 y 15:00 a 16:30

Horario no lectivo 13:00 a 14:15

LUNES TRABAJO PERSONAL

MARTES CCP / CICLOS

MIERCOLES CLAUSTRO / FORMACIÓN

JUEVES CORO/ ATENCIÓN A PADRES

2.3 Organización de actividades de refuerzo y apoyo educativo, otras.

En la actualidad los apoyos se realizan durante el periodo lectivo, teniendo en cuenta las
necesidades detectadas por parte de los maestros del centro y del EOEIP.

Aquellos alumnos que tienen un diagnóstico concreto, salen en horario lectivo con las
maestras de AL y PT. Además atienden a otros alumnos con dificultades de aprendizaje en
función de su disponibilidad horaria.

También los maestros que disponen de horas de apoyo, atienden a aquellos alumnos que
necesitan ayuda para seguir el ritmo de la clase o alcanzar los objetivos mínimos planteados
para su nivel. Estos apoyos, se llevan a cabo tanto dentro como fuera del grupo-clase en
función de las necesidades del alumnado.

Objetivos:

 Asegurar una atención de calidad a todo el alumnado del centro.

 Ofrecer una educación inclusiva orientada a la igualdad de todos los alumnos

independientemente sus características personales.

 Establecer las medidas educativas, que permitan dar respuesta a todo el alumnado.

 Facilitar la realización de medidas metodológicas en las programaciones didácticas

que garanticen la atención a la diversidad.

 Adecuar la respuesta educativa a los alumnos con necesidades específicas de apoyo.

 Organizar el centro de forma eficiente rentabilizando los recursos.

 Fomentar la colaboración familia-centro potenciando la atención educativa integral.

 Fomentar la colaboración y coordinación con otras Administraciones.

Modalidades de apoyo:

Dependiendo de las características del alumno/a el apoyo se realizará:

 Fuera del aula: aquellos/as alumnos/as que requieren una adaptación curricular muy
significativa y que no pueden aprovecharse del apoyo dentro del aula

 Dentro del aula: aquellos alumnos que pueden seguir el ritmo de la clase o que
pueden sacar provecho de las dinámicas que se desarrollan con el grupo-clase.

 Individual: cuando las necesidades educativas del alumno/a lo requieran.

CEIP. ANTONIO MARTINEZ GARAY

7

 Grupal: atendiendo al nivel de competencia y maduración de los alumnos/as y no
tanto al curso al que pertenecen, procurando crear grupos lo más homogéneos
posibles, desde el punto de vista curricular, para así rentabilizar los apoyos.

2.4 Organización del servicio del transporte escolar.

Nuestro centro no cuenta con transporte escolar.

2.5 Organización del servicio de comedor escolar si lo hubiera, incluyendo el horario en los
días de junio y septiembre de jornada reducida.

Actualmente, el servicio de comedor cuenta con dos monitoras, para una media de 51
comensales con edades comprendidas entre 3 y 12 años.

TEMPORALIZACIÓN:

12:50 Recogida de sus aulas de los alumnos de infantil

13:55 Traslado de los pequeños al comedor y lavado de manos

13:00 a 13:45 Tiempo destinado a comer

13:45 Lavado de manos y dientes

13:50 a 14:50 Tiempo destinado al ocio y a las diferentes actividades planeadas

14:50 a 15:00 Colocación de los niños en sus respectivas filas

Al ser dos monitoras distribuimos a los niños y niñas en dos grupos:

-1º: niños/as de infantil hasta 2º de primaria
-2º: niños/as de 2º a 6º de primaria.
Las monitoras rotarán de grupo cada mes.
Con esta distribución favorecemos la socialización de los niños/as y el buen desarrollo de
actividades acordes a su edad.

ACTIVIDADES
Las actividades pueden sufrir modificaciones en función de la climatología

LUNES MARTES MIÉRCOLES JUEVES VIERNES

Psicomotricidad Manualidades
Plásticas

 Juegos de exterior
o juegos de mesa

Juego libre
Patio

Juego libre
Patio

CEIP. ANTONIO MARTINEZ GARAY

8

3.1 Justificación de la propuesta de innovación en relación a los tiempos escolares.

Antes de comenzar con las propuestas de innovación vemos necesario, explicar los criterios
que nos han llevado a realizar este proyecto.
El principal es la coordinación con el equipo Directivo del CEIP. Ricardo Mur, y la propuesta
conjunta de ofrecer el mismo horario educativo a la comunidad educativa de Casetas que
opta por un centro público.

Criterios socio – familiares

- Pueden disponer de un abanico horario más amplio para organizar el tiempo de ocio y/o
formación con sus hijos de acuerdo a sus intereses, pudiendo decidir si asiste a las
actividades extraescolares que oferta el centro o acudir a otras que se imparten fuera del
mismo.
- Evita los desplazamientos de las familias varias veces al colegio.
- El horario se acomoda al que está implantado en otras etapas educativas por lo que
permite a las familias comer todos juntos y no hacer dos turnos diferentes según sus hijos
estén en Infantil y Primaria o en Secundaria.
- Se facilita la recogida de los alumnos a las familias cuyos horarios laborales son a turnos;
para el resto de familias, la situación no cambia con respecto a la anterior opción.
- Esta adaptación del horario favorecerá una mayor comunicación entre las familias,
propiciando el diálogo y la participación en actividades comunes, lo cual redundará en una
mayor calidad de vida en las relaciones familiares. Aumentando las relaciones del alumno
con su entorno más próximo (barrio y amigos).

Criterios psico – pedagógicos:

- El rendimiento escolar es mayor durante la jornada de mañana que en las horas
inmediatamente posteriores a la comida, por razones fisiológicas obvias. Asimismo, al
concentrar los periodos lectivos en la jornada de mañana, el rendimiento del alumnado
puede ser mayor.
- La disposición de más tiempo libre por la tarde, posibilita el incremento progresivo de la
capacidad de autonomía en el aprendizaje por parte del alumnado, favoreciendo su
capacidad de organización y autocontrol. Pudiendo asistir a actos culturales y educativos
organizados por la Biblioteca Pública, CMTL, Centro Cívico…
- Esta nueva distribución de las actividades escolares evita que el alumnado acabe las
actividades extraescolares que realizan tras finalizar el horario lectivo a horas tardías y
tengan que afrontar más tarde las tareas escolares con un nivel alto de cansancio
acumulado. Actualmente el alumnado que quiere realizar actividades extraescolares no
dispone de tiempo para el juego, elemento fundamental para el desarrollo integral de la
persona, ya que para cuando termina los deberes escolares ya es la hora de prepararse y de
ir a la cama. Algunos niños y niñas están llevando un horario superior a las 8 horas, siendo
ésta la jornada laboral de las personas adultas.
- Evitar el estrés al que se ven sometidos cada día tanto padres y madres como alumnado.

3. PROPUESTA DE INNOVACIÓN

CEIP. ANTONIO MARTINEZ GARAY

9

- Las clases de refuerzo que con este proyecto realizaríamos ayudarían a los alumnos que lo
necesitaran.
- Se facilitaría la asistencia de las familias a las tutorías con los profesores ya que se
ofertarían posibilidades diferentes, también en horario de tarde
- Durante la tarde en las instalaciones habrá más horas disponibles para poder llevar a cabo
actividades extracurriculares, lo cual puede hacer aumentar el número de actividades
ofertadas, sin problema de poder contar con espacios libres para la realización de las
mismas.
- Se consigue rentabilizar el uso del centro dándole una mayor apertura y aprovechamiento
de los recursos e instalaciones disponibles, potenciando las dependencias para disfrute del
alumnado, de las familias y de toda la comunidad educativa en general.

 Criterios metodológicos:

 A lo largo de los años nuestro colegio ha apostado por la puesta en marcha de actuaciones
innovadoras en las aulas. Pero ahora, queremos dar un paso más allá, integrando todas esas
actuaciones en un proyecto global para todo el centro, implicando a toda la comunidad
educativa
El esfuerzo necesario para implementar los cambios y dar respuesta a lo que la sociedad
actual nos demanda está encaminado a fortalecer, más si cabe, las competencias básicas de
nuestros alumnos.

3.2 Objetivos de la nueva propuesta

Todas las actuaciones incluidas en nuestro proyecto persiguen la consecución de los
siguientes objetivos:

- Abrir el centro a todos los miembros de la comunidad educativa y a la realidad del
entorno natural y social en el que se encuentra.

- Hacer alumnos más competentes, más capaces y más felices
- Optimizar todos los recursos del centro, tanto materiales como especiales o

humanos, con el fin de que el colegio permanezca abierto el mismo número de
horas, pero optimizando su uso.

- Colaborar en la superación de las desigualdades educativas y sociales a través de la
implicación de toda la comunidad educativa.

- Implicar activamente a toda la comunidad educativa en las actividades y decisiones
del centro.

- Ayudar a conocer y valorar la escuela, motivando a padres y madres en el proceso de
enseñanza-aprendizaje de sus hijos.

- Desarrollar las competencias básicas de nuestros alumnos, a través de nuevas
metodologías como el aprendizaje cooperativo, o estrategias innovadoras, que
forman parte de la práctica docente.

CEIP. ANTONIO MARTINEZ GARAY

10

3.3 Descripción de las propuestas de innovación. Área o áreas implicadas.

Somos un centro pequeño con mucha diversidad de alumnado por lo que el claustro de
profesores nos vemos motivados a buscar nuevas estrategias para desarrollar y optimizar las
capacidades y destrezas de nuestros alumnos.
El punto de partida es que una parte del claustro participaba en un seminario de aprendizaje
cooperativo en el CEIP. Parque Europa de Utebo.
Visto que la aplicación en algunas de nuestras aulas ha resultado positiva, se ha generado un
interés en todo el claustro por conocer esta metodología e ir aplicándola progresivamente
en todo el centro.
Por lo que todo el claustro estamos inmersos en una actividad colectiva de formación sobre
aprendizaje cooperativo.
Por todo esto, nuestro proyecto de innovación se basará en la introducción progresiva, en
principio en algunas áreas, de esta metodología innovadora para potenciar el desarrollo de
las capacidades de nuestros alumnos y que dada la diversidad de nuestro centro, nuestras
aulas sean inclusivas.
CURSO ESCOLAR PROFESORADO NIVEL ÁREA

1er trimestre

Continuar con la
formación sobre

Aprendizaje
Cooperativo

1º infantil 1 sesión quincenal en el área Comunicación y
representación. (Se comenzará en función del
periodo de adaptación del grupo)

2º infantil 1 sesión quincenal en el área Comunicación y
representación

3º infantil 1 sesión semanal en el área Comunicación y
representación

1º primaria 1 sesión semanal en el área de tutoría

2º primaria 1 sesión semanal en el área de tutoría

3º primaria 1 sesión semanal en el área de tutoría

4º primaria 1 sesión semanal en el área de tutoría

5º primaria 1 sesión semanal en el área de tutoría

6º primaria 1 sesión semanal en el área de tutoría

2º trimestre 1º infantil 1 sesión semanal en el área Comunicación y
representación

2º infantil 1 sesión semanal en el área Comunicación y
representación

3º infantil 1 sesión semanal en el área de Comunicación y
representación
1 sesión en el área de Lengua inglesa.

1º primaria 1 sesión semanal en el área de educación artística
1 sesión en el área de ciencias naturales.

2º primaria 1 sesión semanal en el área de educación artística
1 sesión en el área de ciencias naturales.

3º primaria 1 sesión semanal en el área de Ciencias Naturales
1 sesión semanal en el área de Lengua inglesa.

4º primaria 1 sesión semanal en el área de Ciencias Naturales
1 sesión semanal en el área de Lengua inglesa.

5º primaria 1 sesión semanal en el área de Ciencias Naturales
1 sesión semanal en el área de Lengua inglesa.

6º primaria 1 sesión semanal en el área de Ciencias Naturales
1 sesión semanal en el área de Lengua inglesa.

3er trimestre 1º infantil 1 sesión semanal en el área Comunicación y
representación
1 sesión en el área de Lengua inglesa.

2º infantil 1 sesión semanal en el área Comunicación y
representación

CEIP. ANTONIO MARTINEZ GARAY

11

1 sesión en el área de Lengua inglesa..

3º infantil 1 sesión semanal en el área de Comunicación y
representación
1 sesión en el área de Lengua inglesa.

1º primaria 1 sesión semanal en el área de educación artística
1 sesión en el área de ciencias naturales.
1 sesión del área de Lengua inglesa.

2º primaria 1 sesión semanal en el área de educación artística
1 sesión en el área de ciencias naturales.
1 sesión del área de Lengua inglesa.

3º primaria 1 sesión semanal en el área de Ciencias Naturales
1 sesión semanal en el área de Lengua inglesa..
1 Sesión semanal en el área de Ciencias Sociales.

4º primaria 1 sesión semanal en el área de Ciencias Naturales
1 sesión semanal en el área de Lengua inglesa..
1 Sesión semanal en el área de Ciencias Sociales.

5º primaria 1 sesión semanal en el área de Ciencias Naturales
1 sesión semanal en el área de Lengua inglesa..
1 Sesión semanal en el área de Ciencias Sociales.

6º primaria 1 sesión semanal en el área de Ciencias Naturales
1 sesión semanal en el área de Lengua inglesa.
1 Sesión semanal en el área de Ciencias Sociales.

3.4 Actividades

Las actividades a desarrollar se llevarán a cabo en dos ámbitos, las referidas al profesorado y
las referidas al alumnado.

REFERIDAS AL PROFESORADO

Continuar con la formación de forma sistemática, para conocer contenidos del aprendizaje
cooperativo como son:
- El aprendizaje cooperativo como método y como contenido
- La organización del aprendizaje cooperativo en el aula
- Técnicas de aprendizaje cooperativo
- Cómo enseñar a trabajar en equipos cooperativos
- Ventajas del aprendizaje cooperativo
- Evaluación a través del cooperativo

Según la progresión de la formación del profesorado, se planteará trabajar proyectos o
temáticas como la evaluación, las Inteligencias Múltiples, Aprendizaje Basado en Proyectos y
Aulas felices, con la base del cooperativo.

CEIP. ANTONIO MARTINEZ GARAY

12

REFERIDAS AL ALUMNO

Se realizarán actividades concretas con los alumnos, graduadas de manera trimestral, como
son:

Primer
trimestre

Cohesión de grupo, se trabajarán
dinámicas que potencien el conocimiento
de sus grupos y de ellos mismos como por
ejemplo:

- El Grupo Nominal
- Las Dos Columnas
- La bola de nieve
- Opiniones enfrentadas

Algunas dinámicas de grupo para
favorecer la interrelación, el
conocimiento mutuo y la distensión
dentro del grupo

- La pelota
- La Cadena de Nombres
- Dibujar la cara con las

letras del nombre
- Puzzles de adivinanzas,

versos o refranes
- La tela de araña
- La silueta
- La entrevista
- La maleta
- El blanco y la diana
- Las páginas amarillas
- Nos conocemos bien
- El Buzón

Actividades para mostrar la importancia
de trabajar en equipo y demostrar su
eficacia

- Trabajo en equipo: ¿Sí o
no?

- Mis profesiones
favoritas

- El equipo de Manuel
- La Tierra Azul
- El Juego de la Nasa
- Tengo que decidirme

 Actividades para preparar y sensibilizar al
alumnado para trabajar de forma
cooperativa.

- Mundo de Colores
- Cooperamos cuando…

CEIP. ANTONIO MARTINEZ GARAY

13

Segundo trimeste

Conocer tipos de
estructuras

cooperativas
básicas

Lectura compartida
 Estructura “1-2-4”
El folio giratorio
Parada de tres minutos
 Lápices al centro
El juego de las palabras
Estructuras cooperativas específicas
 El número
Números iguales juntos
 Uno por todos
 Mapa conceptual a cuatro bandas
Los cuatro sabios
 El Saco de Dudas
 Cadena de preguntas
 Mejor entre todos .
 Estructuras cooperativas derivadas
 Folio Giratorio por parejas
 Palabras Compartidas (Educación Infantil)
 Palabra y dibujo
 El Álbum de Cromos
 La sustancia

Aplicación de
técnicas

Equipos de Ayuda Mutua, inspirados en la técnica
TAI ("Team Assisted Individualization")

La Tutoría entre Iguales (“Peer Tutoring”)
El Rompecabezas (“Jigsaw

Los Grupos de Investigación (“Group-
Investigation”)

La técnica TGT (“Teams - Games Tournaments”)

Coop-Coop

Equipos paralelos

Opiniones enfrentadas

Tercer trimestre

Evaluación de contenidos y del propio
trabajo en equipo

Actividades de:
Co-evaluación,
Autoevaluación
Evaluación general.

CEIP. ANTONIO MARTINEZ GARAY

14

3.5 Evaluación e indicadores

A continuación se establecen los criterios para valorar el grado de consecución de los
aspectos en los que basamos nuestro trabajo de innovación.

OBJETIVOS Y CONTENIDOS A TRABAJAR Grado de
consecución

RESPECTO AL PROFESORADO 1 2 3 4 5

El aprendizaje cooperativo como método y como contenido

La organización del aprendizaje cooperativo en el aula

Técnicas de aprendizaje cooperativo

 Cómo enseñar a trabajar en equipos cooperativos

Ventajas del aprendizaje cooperativo

Evaluación a través del cooperativo

RESPECTO A LOS ALUMNOS

Cohesión de grupo, se trabajarán dinámicas que potencien el
conocimiento de sus grupos y de ellos mismos

Favorecer la interrelación, el conocimiento mutuo y la distensión
dentro del grupo

Mostrar la importancia de trabajar en equipo y demostrar su eficacia
Preparar y sensibilizar al alumnado para trabajar de forma
cooperativa.

Conocer tipos de estructuras cooperativas básicas

Aplicación de técnicas cooperativas

Evaluación de contenidos y del propio trabajo en equipo

3.6 Fases para la aplicación de la Propuesta de innovación

En el primer curso, 2017-2018, se continuará con la formación del profesorado con la
colaboración del CIFE. Y se llevarán a cabo el siguiente tipo de actividades con los alumnos
de los diferentes niveles y en las siguientes áreas:

Curso
2017-2018

Primer
trimestre

Cohesión de grupo, se trabajarán dinámicas
que potencien el conocimiento de sus
grupos y de ellos mismos como por
ejemplo:

- El Grupo Nominal
- Las Dos Columnas
- La bola de nieve
- Opiniones enfrentadas

Algunas dinámicas de grupo para favorecer
la interrelación, el conocimiento mutuo y la
distensión dentro del grupo

- La pelota
- La Cadena de Nombres
- Dibujar la cara con las

CEIP. ANTONIO MARTINEZ GARAY

15

 letras del nombre
- Puzzles de adivinanzas,

versos o refranes
- La tela de araña
- La silueta
- La entrevista
- La maleta
- El blanco y la diana
- Las páginas amarillas
- Nos conocemos bien
- El Buzón

Actividades para mostrar la importancia de
trabajar en equipo y demostrar su eficacia

- Trabajo en equipo: ¿Sí o
no?

- Mis profesiones favoritas
- El equipo de Manuel
- La Tierra Azul
- El Juego de la Nasa
- Tengo que decidirme

 Actividades para preparar y sensibilizar al
alumnado para trabajar de forma
cooperativa.

- Mundo de Colores
- Cooperamos cuando…

Nivel y
área

Etapa de infantil: en el área de comunicación y representación.
Etapa de primaria: antes de iniciar el trabajo sistemático de la metodología
cooperativa en un área, se requiere trabajar estos aspectos, en el área de
tutoría.

 Nivel y área

Segundo
trimeste

En 1º ,2º y 3º de
infantil, se
dedicará una
sesión a la
semana en el
área de
Comunicación y
Representación.
En 3º de infantil
además una
sesión semanal
en el área de
Lengua inglesa
(CILE1)

Conocer tipos de
estructuras

cooperativas
básicas

Lectura compartida
 Estructura “1-2-4”
El folio giratorio
Parada de tres minutos
 Lápices al centro
El juego de las palabras
Estructuras cooperativas específicas
 El número
Números iguales juntos
 Uno por todos
 Mapa conceptual a cuatro bandas
Los cuatro sabios
 El Saco de Dudas
 Cadena de preguntas
 Mejor entre todos .

CEIP. ANTONIO MARTINEZ GARAY

16

1º y 2º de
primaria: se
realizará una
sesión semanal
en el área de
Educación
artística y otra
sesión semanal
en el área de
Ciencias
Naturales.

3º, 4º, 5º y 6º de
primaria se
realizarán dos
sesiones
semanales, una
en el área de
Ciencias
Naturales y otra
en Lengua
inglesa.

 Estructuras cooperativas derivadas
 Folio Giratorio por parejas
 Palabras Compartidas (Educación
Infantil)
 Palabra y dibujo
 El Álbum de Cromos
 La sustancia

Aplicación de
técnicas

Equipos de Ayuda Mutua, inspirados
en la técnica TAI ("Team Assisted
Individualization")

La Tutoría entre Iguales (“Peer
Tutoring”)
El Rompecabezas (“Jigsaw

Los Grupos de Investigación (“Group-
Investigation”)

La técnica TGT (“Teams - Games
Tournaments”)

Coop-Coop

Equipos paralelos

Opiniones enfrentadas

 Nivel y área

Tercer
trimestre

En 1º, 2º y 3º de
infantil se realizarán
dos sesiones
semanales una en el
área de
Comunicación y
representación y otra
en el área de lengua
inglesa (CILE1)

En 1º y 2º de
primaria habrá 3

Se continúa con las
actividades de 2º
trimestre y se añaden
estos aspectos:

Evaluación de
contenidos y del
propio trabajo en
equipo

Actividades de:
Co-evaluación,
Autoevaluación
Evaluación general.

CEIP. ANTONIO MARTINEZ GARAY

17

sesiones semanales
en estas áreas:
educación artística,
Ciencias Naturales y
Lengua inglesa.

En 3º, 4º, 5º, y 6ª de
primaria habrá 3
sesiones semanales
en Ciencias
Naturales, ciencias
sociales y Lengua
inglesa.

Para cursos posteriores se irá ampliando progresivamente tanto el número de sesiones
como el de áreas en las que se trabaje con metodología cooperativa, así como la formación
del profesorado, bajo el marco del CIFE.

3.7 Participación de la comunidad educativa: profesorado, alumnado, familias, otras
entidades e instituciones.

Este punto viene detallado en el siguiente apartado 3.8 en lo referido a responsables y
destinatarios.

3.8 Proyectos de innovación o actividades de innovación que se estén trabajando en el
centro. Participación en programas y proyectos institucionales.

Todas las estrategias innovadoras que integran nuestro proyecto, tanto las que ya se llevan a
cabo en el centro como las de nueva implantación, se organizan en torno a las siete
competencias clave que nuestros alumnos deben adquirir como condición indispensable
para lograr alcanzar un pleno desarrollo personal, social y profesional.

COMPETENCIAS BÁSICAS ESTRATEGIAS INNOVADORAS

COMPETENCIA COMUNICACIÓN
LINGÜÍSTICA

- CILE1
- Biblioteca escolar
- Taller de lengua

COMPETENCIA MATEMÁTICA / CIENCIA - Método ABN
- Método Quinzet

COMPETENCIA DIGITAL - Uso PDIs
- Página Web del centro

COMPETENCIA SOCIAL Y CÍVICA - Escuela Promotora de Salud
- Salidas culturales

CEIP. ANTONIO MARTINEZ GARAY

18

- Talleres internivelares
- Alumno-ayudante
- Charlas y talleres con familias
- Aulas felices
- Torneos deportivos

INICIATIVA Y ESPIRITU EMPRENDEDOR - Huerto escolar
- Escuela promotora de Salud

CONCIENCIA Y EXPRESIONES CULTURALES - Salidas culturales
- Teatro en inglés
- Semana Cultural
- Coro escolar
- Proyecto de plástica

APRENDER A APRENDER - Aprendizaje por Proyectos
- Refuerzo escolar
- Técnicas de Estudio
- Aprendizaje Cooperativo

CILE 1

RESPONSABLES Profesores especialistas en lengua inglesa.

OBJETIVOS

• Practicar la lengua inglesa, tanto la expresión como la

comprensión oral y escrita

• concienciar de la importancia de aprender un idioma.

 Conocer y aprender los aspectos fundamentales que

caracterizan a la sociedad de los países de cultura

anglosajona.

 Conocer canciones y cuentos tradicionales de la cultura

inglesa

DESTINATARIOS Alumnos de infantil y de 1º a 4º de primaria.

HORARIO El 20 % del horario lectivo

ESPACIOS Las propias aulas

METODOLOGÍA

Vivenciando el habla inglesa como vehículo comunicador y de
expresión.
Utilizar en inglés en áreas no lingüísticas como plástica o
Educación física.

ACTIVIDADES
 Aquellas que se diseñen y contribuyan a la inmersión lingüística
en el centro.

CRITERIOS DE
EVALUACIÓN

• Observación de la adquisición del idioma inglés en actividades
realizadas.

CEIP. ANTONIO MARTINEZ GARAY

19

• Los propuestos desde las áreas bilingües (plástica y Educación
física)
•Valoración del grado de satisfacción al expresarse en otro
idioma.

 BIBLIOTECA ESCOLAR

RESPONSABLES Pilar Altelarrea Herrero

OBJETIVOS

• Estimular y mejorar la competencia lectora y escritora.

• Crear y fomentar en los niños el hábito y el gusto de leer, de
aprender y de utilizar las bibliotecas a lo largo de toda su vida.

• Ofrecer oportunidades de crear y utilizar la información para
adquirir conocimientos, comprender, desarrollar la imaginación y
entretenerse.

• Organizar los recursos de tal modo que sean fácilmente
accesibles y utilizables. Hacer posible su uso cuando se necesiten,
mediante un sistema de información centralizado.

• Organizar y proponer actividades diversas de animación
lectora.

• Mantener actualizado el registro informático de ejemplares de
la biblioteca a través del programa ABIES.

• Mantener una estrecha relación con la Biblioteca Municipal.

DESTINATARIOS Alumnos de infantil y primaria.

HORARIO

La biblioteca está abierta en horario lectivo. Existe un horario de
visitas a la biblioteca para que los niños, los más pequeños con
sus tutores y los más mayores solos, puedan ir a la biblioteca a
leer e intercambiar los libros de lectura.

ACTIVIDADES

Salidas a la biblioteca municipal, encuentros con autores,
información sobre concursos, maleta viajera en infantil y
primaria, apadrinamiento lector , semana cultural, día del libro,
exposiciones temporales y temáticas, recomendaciones de
lecturas para el verano…

RECURSOS

Fundamentalmente libros.
Todos los años se compran nuevos ejemplares y amplían planes
lectores. También estamos abiertos a donaciones de libros en
buen estado que realizan tanto las familias como los propios
profesores.

CRITERIOS DE
EVALUACIÓN

• Variedad de ejemplares y renovación y compra de nuevos
libros.
• Número de visitas a la biblioteca
• Número de ejemplares prestados
• Atención por parte del bibliotecario
• Variedad de actividades de animación lectora.

CEIP. ANTONIO MARTINEZ GARAY

20

RELACIÓN CON
LOS PROYECTOS

DEL CENTRO

Taller de lengua
Trabajo por proyectos
Aprender a aprender

TALLER DE LENGUA

RESPONSABLES
Mª Teresa Guillén Cabrerizo (desdoble de 5º y 6ºP)
Mª Victoria Solanas Bordetas (5ºP)

OBJETIVOS

Comunes:
• Despertar el interés por el lenguaje oral y la lectura.
•Conocer la riqueza de la literatura infantil.
•Aprender las normas ortográficas básicas.
Específicos:

 Iniciar la escritura creativa.(5º de primaria)

 Comprensión lectora (5º de primaria)

 Comprender textos de distinta y tipología (desdoble de 5º y
6º)

DESTINATARIOS
Desdoble de 5º y 6º que no optan por el segundo idioma en el
tercer ciclo.
Grupo clase de 5º de primaria

HORARIO
Martes y jueves de 10:30 a 11:30. (desdoble de 5º y 6º)
1 hora semanal.(5ª de primaria)

ESPACIOS Aula.

METODOLOGÍA
Creativa, activa, y lúdica.(desdoble de 5º y 6º)
Manipulativa, creativa y cooperativa (grupo de 5º primaria)

ACTIVIDADES
• Escuchar relatos orales.
•Ortografía
•Actividades de comprensión lectora

RECURSOS Libros, fichas y otros soportes orales y escritos.

CRITERIOS DE
EVALUACIÓN

• Observación de las respuestas de los niños.
• Valoración del grado de satisfacción al finalizar la actividad.

RELACIÓN CON
LOS PROYECTOS

DEL CENTRO

• Plan de Biblioteca.
•Atención a la diversidad.

MÉTODO ABN

RESPONSABLES Profesoras de Educación Infantil

OBJETIVOS

• Mejorar el cálculo mental y las estimaciones.
• Aumentar la capacidad de resolución de problemas.
• Mejorar la actitud de los alumnos hacia las matemáticas.
• Afianzar la confianza en el cálculo.

DESTINATARIOS Alumnos de Infantil

HORARIO En las sesiones del área de matemáticas.

ESPACIOS Aula.

METODOLOGÍA
Se trabaja desde situaciones cotidianas al alumno y manipulando
materiales que favorecen la resolución y la comprensión de la

CEIP. ANTONIO MARTINEZ GARAY

21

tarea dada.
Permite que cada niño avance según su nivel y conecta con la
forma natural de aprender de los niños.

ACTIVIDADES
• Primeros números, estimación con imágenes, problemas para
comentar, cadenas numéricas, numeración con regletas y tapones,
la recta numérica…

RECURSOS
Fabricación o adquisición de objetos y elementos de la vida
cotidiana (tapones, regletas, series numéricas…) para la
adquisición del cálculo y resolución de problemas.

CRITERIOS DE
EVALUACIÓN

• Adquisición del algoritmo de las operaciones.
• Resolución de problemas de diferente dificultad.

RELACIÓN CON
LOS PROYECTOS

DEL CENTRO

• Quinzet
• Aprender a aprender.

 MÉTODO QUINZET

RESPONSABLES Profesores de matemáticas de Infantil y Primaria

OBJETIVOS

• Divertirse con las matemáticas.

• Automatizar sumas y restas
• Automatizar las tablas de multiplicar
• Intentar superarse a sí mismo.
• Mejorar la actitud de los alumnos hacia las matemáticas.
• Afianzar la confianza en el cálculo.

DESTINATARIOS Alumnos de Infantil y Primaria.

HORARIO
Los primeros 5 o 7 minutos de las sesiones de matemáticas. A
partir de dos días a la semana.

ESPACIOS Aula

METODOLOGÍA

A cada niño o niña de la clase le entregaremos una hoja con 4
columnas de 15 operaciones mentales; en total, 60. Las
operaciones de una misma hoja pueden ser de suma, resta,
multiplicación y división. Permite que cada niño avance según su
nivel y conecta con la forma natural de aprender de los niños.

ACTIVIDADES
• Operaciones básicas.
• Resolución de problemas.

RECURSOS Hojas de operaciones y lectura de problemas. Recursos gratuítos.

CRITERIOS DE
EVALUACIÓN

• Comprensión de contenidos matemáticos.
• Autoevaluación diaria. Gráfica trimestral.

RELACIÓN CON
LOS PROYECTOS

DEL CENTRO

• Método ABN.
• Aprender a aprender.

TICs: WEB, BLOGS Y PDIs

RESPONSABLES Marcia Gracia Dos Santos.

OBJETIVOS
 Potenciar el uso de las tecnologías de la información y la
comunicación, como herramienta de trabajo, búsqueda de
información y creación de recursos. Continuar trabajando con

CEIP. ANTONIO MARTINEZ GARAY

22

los Tablet PC con el fin de que el profesorado de 5º y 6º los utilice
cada vez más como una herramienta cotidiana de las clases.

 Establecer pautas de actuación para la incorporación y
normalización del uso de las tecnologías de la información y la
comunicación, en todos los niveles y etapas educativas en los
procesos de enseñanza y aprendizaje.

 Incluir las tecnologías de la información y la comunicación como
recurso didáctico del profesor y como medio para que los alumnos
exploren sus posibilidades para aprender, comunicarse y realizar
sus propias aportaciones y creaciones.

 Conseguir un mantenimiento diario de la página Web por parte
tanto del equipo directivo como de los profesores.

DESTINATARIOS Alumnos, familias y profesores.

HORARIO En las diferentes áreas del currículo, a diario.

ESPACIOS Aula.

METODOLOGÍA
Colaborando en el mantenimiento diario de los blogs y Web y
utilizando las PDI y los recursos digitales a nuestro alcance.

ACTIVIDADES
 Exponer aquellas que se consideren adecuadas.

 Todas las que resulten positivas para el proceso de enseñanza-
aprendizaje.

RECURSOS Equipos informáticos, red, dispositivos.

CRITERIOS DE
EVALUACIÓN

Observación de su utilización y de su utilidad.

RELACIÓN CON
LOS PROYECTOS

DEL CENTRO

 Participación de las familias.

 TIC.

PROYECTO DE SALUD DEL CENTRO

RESPONSABLES
Profesorado de Educación Infantil y Primaria y monitoras del
comedor.

OBJETIVOS

 - Proporcionar información a los alumnos de aspectos
relacionados con la salud.
 - Hacer partícipes a los alumnos y padres de estos aspectos.
 - Conseguir crear en los niños unos buenos hábitos saludables
 - Promocionar el uso de la actividad física en el tiempo de ocio
de los alumnos y sus familias.
 - Ampliar la colaboración con entidades del entorno.

DESTINATARIOS Alumnos y familias del centro.

HORARIO Durante todo el curso.

ESPACIOS El centro y los lugares que visitemos en las salidas.

METODOLOGÍA

Utilizamos una metodología didáctica innovadora, abierta a las
situaciones cotidianas y experiencias del alumnado que tienen
relación con la salud. Profundizamos en los contenidos de salud
que mejoren las competencias del alumnado para desarrollar una

CEIP. ANTONIO MARTINEZ GARAY

23

vida saludable y promuevan un entorno y un clima escolar
positivo que apoye la salud y el bienestar del alumnado y del
resto de la comunidad educativa.

ACTIVIDADES

Realizamos actividades que se llevan a cabo por todo el centro,
pero existen otras más específicas para determinados cursos o
ciclos. De igual forma que hay actividades destinadas únicamente
a las familias o actividades que se realizan conjuntamente con
alumnado de otros centros educativos, o con distintos colectivos
del municipio.
La tipología de actividades planteadas se clasifican en:
Relativas a alimentación

- Almuerzo sano.
- Desayuno saludable.
- Cepillado de dientes en casa y en el comedor.
- Participación en el Plan de consumo de frutas y hortalizas

en las escuelas de Aragón.
- Participación en el programa: Fruta, un botín sabroso

donde se ha explicado a los niños las ventajas del
consumo de fruta (particularmente del kiwi).

- Talleres.
- Charlas.

Relativas a la actividad física saludable
- Una sesión de toma de contacto con el balonmano

realizada por miembros del Club Balonmano Casetas.
- Utilización controlada de material de Ed. Física en horario

de recreo, variando este mismo quincenal o
mensualmente, y realización de juegos trabajados en las
clases de Ed. Física bajo la supervisión del profesorado del
área. Se proponen estas actividades para que el
alumnado se auto regule estos días de recreo y tenga más
alternativas para practicar actividad física durante este
periodo. Señalar que la actividad es voluntaria.

- Fomentar y organizar la participación en los torneos
mundiales de datchball.

- Olimpiadas cooperativas.
Relativas a la salud emocional y convivencia escolar

- Habilidades sociales, en tutoría y valores.
- Participación en el programa de Aldeas Infantiles “Abraza

tus valores”.
- Alumno acompañante.
- Teatro por la paz.
- Participación de las familias en actividades del centro.
- Talleres internivelares.

Relativas al consumo
- Actividades de prevención sobre el consumo en las aulas.
- Charlas.

Actividades ambientales
- Huerto escolar: las clases plantan un alimento y son

responsables de su mantenimiento y posterior

CEIP. ANTONIO MARTINEZ GARAY

24

recolección.
- Salidas.
- Actividades de reciclaje en las aulas.

Participación en otros programas
- Coros escolares, para inculcar una correcta higiene vocal.

-Actividad “7 meses, 7 causas”, iniciada durante este curso, en la

que fomentaremos el trabajo de un valor, acción o hábito
saludable en nuestros alumnos, relacionado con las
tipologías nombradas anteriormente, cada mes desde
noviembre a mayo.

RECURSOS
Los recursos materiales y organizativos necesarios para la
realización de cada actividad.

CRITERIOS DE
EVALUACIÓN

• Aprecio por el cuidado y respeto de la propia salud y la de los
demás.
• Observación de las actividades.

RELACIÓN CON
LOS PROYECTOS

DEL CENTRO

Alumno acompañante, talleres internivelares, charlas con
familias, torneos deportivos, huerto Escolar, coros Escolares.

SALIDAS CULTURALES

RESPONSABLES Profesorado de Educación Infantil y Primaria.

OBJETIVOS

• Interaccionar el alumno con su entorno natural, social y cultural
como medio de aprendizaje rico en estímulos.
• Inculcar en el alumno la curiosidad, el interés por el
conocimiento y la creatividad.
• Entender la realidad a partir de la experiencia y la observación.
• Comprender y valorar el medio que les rodea y desarrollar
actitudes de respeto y cuidado del mismo.
• Fomentar la cohesión grupal apreciando y respetando las normas
de convivencia fuera del aula.
• Estrechar el contacto con los profesores y con alumnos de otros
grupos, y adquirir habilidades para la resolución de conflictos.

DESTINATARIOS Alumnos de Infantil y Primaria.

HORARIO Salidas de media jornada o de jornada completa.

ESPACIOS Donde se realice la salida.

METODOLOGÍA

Realizando actividades fuera del aula que ponen a los alumnos en
contacto directo con la realidad para aprender de ella de manera
que reciban información de una forma activa, amena, motivadora,
atractiva, participativa y significativa para ellos, cuidando en todo
momento que sean adecuadas a la etapa educativa en la que se
encuentren.

ACTIVIDADES
Algunas de las salidas que se realizan son: Los tesoros del
Ayuntamiento, Endanza: danzas de aquí y de allá, Ni y Mu van al
teatro, La naturaleza en tus manos, Bailamos. Taller de bailes

CEIP. ANTONIO MARTINEZ GARAY

25

populares y aragoneses, ¿Qué es eso del Jazz?, Conciertos
pedagógicos, Experigoza simetría, Érase una vez…, Compuesto de
tratamiento de residuos CTRUZ, Ludoteca Barbol, Teatro del
centro cívico de Casetas, Bomberos de Zaragoza, Museo de
Zaragoza, Parque Natural del Moncayo.

RECURSOS
Los recursos materiales y organizativos necesarios para la
realización de cada actividad.

CRITERIOS DE
EVALUACIÓN

• Aprecio por la cultura.
• Observación de la interacción con el medio.
• Observación de la convivencia.

RELACIÓN CON
LOS PROYECTOS

DEL CENTRO
Aprender a aprender.

TALLERES INTERNIVELARES

RESPONSABLES Profesores del centro

OBJETIVOS

 Implicar a toda la comunidad en la convivencia del centro.

 Fomentar la cooperación y el aprendizaje interaccionando con
los iguales.

 Potenciar la autonomía personal, fomentando la libre opción y
la creatividad.

 Facilitar el aprender jugando.

 Estimular la curiosidad y la investigación.

 Favorecer la interacción, el diálogo y la consideración de otras
ideas o puntos de vista distintos a los personales.

DESTINATARIOS Alumnos de Infantil y primaria

HORARIO En periodos específicos

ESPACIOS Aula, recreos, etc

ACTIVIDADES
Se realizan de forma sistemática en algunas de las actividades de
la Semana Cultural y también en las Mini Olimpiadas que
realizamos a final de curso en las que todo el Colegio participa.

RELACIÓN CON
LOS PROYECTOS

DEL CENTRO

Biblioteca escolar
Torneos deportivos

ALUMNO AYUNDANTE

RESPONSABLES
Alumnado de 5º y 6º de primaria
EOEIP que realiza la formación de los alumnos-ayudantes.

OBJETIVOS  Crear conciencia en los alumnos del cumplimiento de

CEIP. ANTONIO MARTINEZ GARAY

26

normas.

 Fomentar la colaboración, el conocimiento y búsqueda de

soluciones en problemas interpersonales en el ámbito

escolar.

 Reducir los casos de acoso entre alumnos.

 Aprender estrategias para resolver conflictos sin mediación

de adultos.

 Incrementar los valores de ciudadanía a través de la

responsabilidad compartida y la implicación en la mejora del

clima afectivo de la comunidad.

DESTINATARIOS Alumnos de primaria

HORARIO 11:30 a 12:00

ESPACIOS Patios de recreo

METODOLOGÍA

Esta actividad comienza todos los años a principio de curso con
un video coloquio expuesto por la orientadora del centro.
Los alumnos de 5º y 6º ejercen de mediadores en los conflictos
que surgen en los recreos. Establecen turnos de dos en dos y van
provistos de chaleco reflectante para que el resto de alumnado
los pueda identificar fácilmente. Cuando existe algún conflicto o
problema leve de convivencias son los mediadores los que
intentan a través del diálogo, y una vez oídas todas las partes,
solucionar el problema. Al final se redacta y firma un acta.

RECURSOS Chalecos reflectantes y diarios.

CHARLAS Y TALLERES CON FAMILIAS

RESPONSABLES
Profesorado
Familias
EOIEP

OBJETIVOS

 Orientar a las familias en las diferentes etapas educativas de

sus hijos.

 Implicar a las familias en las actividades del centro.

 Fomentar la comunicación entre los diferentes miembros de

la comunidad educativa: profesores, padres, alumnos.

 Intercambiar experiencias y reflexiones .

DESTINATARIOS Alumnos y sus familias

HORARIO
En actividades concretas: Proyectos, sesiones de plástica, charlas
para familias.

ESPACIOS En el centro escolar

CEIP. ANTONIO MARTINEZ GARAY

27

ACTIVIDADES

CHARLAS

 La orientadora del centro, a principio del curso, convoca a las

familias de los niños de 3 años explicarles pautas con respecto

a la nueva etapa de sus hijos. También realiza otra charla a

finales del curso escolar, para orientar el paso al instituto a los

alumnos de 6º de primaria.

 Colaboración de los Equipos de Salud:

- Taller de prevención de riesgos y primeros auxilios: El
objetivo del mismo es fomentar la cultura de la
prevención, mediante actividades prácticas basadas en la
causa efecto, donde los alumnos realizan tareas lúdicas
relacionadas con la prevención de accidentes y los
primeros auxilios.
Los alumnos aprenden cómo actuar ante heridas leves,
lesiones graves y urgencias vitales, y conocen qué hacer,
qué no hacer y dónde llamar en caso de accidente.

 La Asociación de padres y madres (AMPA) promueve las

siguientes charlas informativas:

- Charla sobre el consumo de drogas :En coordinación con
la Policía Local Municipal de la localidad y con la Policía
Nacional, los alumnos y las familias del tercer ciclo
reciben una charla sobre el consumo de drogas.
- Charla sobre los peligros de Internet y el uso de las redes
sociales: El centro solicita todos los cursos, a través del
Plan Director, charlas sobre los peligros de Internet y el
mal uso de las redes sociales, dirigidas a las familias y
alumnado del tercer ciclo de Primaria

TALLERES CON FAMILIAS
Se realizan fundamentalmente en infantil en la colaboración de
los proyectos que se llevan a cabo, y en los talleres de plástica de
primaria.

RELACIÓN CON
LOS PROYECTOS

DEL CENTRO

Aprendizaje por proyectos
Proyecto de plástica

AULAS FELICES

RESPONSABLES Victoria Solanas

OBJETIVOS

 Fortalecer el desarrollo tanto social como personal de los

alumnos

 Fomentar la felicidad de la comunidad educativa: familias,

educadores y alumnos.

 Mejorar el aprendizaje desde una perspectiva de posibilidad e

intencionalidad.

CEIP. ANTONIO MARTINEZ GARAY

28

DESTINATARIOS Alumnos de 5º de Primaria

HORARIO
En horario lectivo.
5´- 10´ diarios en Atención Plena y 45´para Fortalezas en Tutoria.

ESPACIOS Aula de 5º

ACTIVIDADES

Ejercicios de Atención Plena, todos los días:
- Simplemente respira

- Mis manos: la caricia.

- Respiración combinando frases o palabras clave

- Respirando contando números.

- Body scan

Trabajo de Fortalezas: Gratitud, Esperanza, Vitalidad y Amor;
a partir de diferentes actividades.

RECURSOS
Personales: asesoramiento desde el CIFE.
Materiales: manual de Aulas Felices.

CRITERIOS DE
EVALUACIÓN

- Conseguir una actitud consciente y de calma que permita

gobernar mejor mi vida.

- Conseguir emociones positivas que favorezcan el

bienestar y el aprendizaje.

- Controla las emociones para que la felicidad dependa de

uno mismo y no del exterior.

RELACIÓN CON
LOS PROYECTOS

DEL CENTRO
Programas de Salud

TORNEOS DEPORTIVOS

RESPONSABLES Profesorado de Educación física y psicomotricidad

OBJETIVOS

 Acercar a los alumnos al deporte y a los valores que de él se

desprenden: solidaridad, juego limpio, amistad, trabajo en

equipo…

 Conocer y aceptar las normas y reglas que rigen cada uno de los

deportes. Superar la frustración.

 Favorecer hábitos saludables a través de la práctica de deportes.

 Pasar un buen rato todos juntos.

 Promocionar el uso de la actividad física en el tiempo de ocio de

CEIP. ANTONIO MARTINEZ GARAY

29

los alumnos y sus familias.

DESTINATARIOS Alumnos de infantil y primaria y profesores.

HORARIO
En las clases de E.F., una mañana del mes de junio y un sábado del
mes de junio.

ESPACIOS Patio, pabellón polideportivo de Utebo

METODOLOGÍA

Olimpiadas Cooperativas: Durante el tercer trimestre se trabajan
los deportes olímpicos en las clases de E. F. y psicomotricidad. En
junio todos los profesores, en las clases, colaboran en la
realización de los recursos necesarios para llevar a cabo el evento
deportivo: dorsales, medallas, organización de grupos
heterogéneos, material necesario para las pruebas…
Torneo Mundial de Datchball: a lo largo del curso se enseña a los
alumnos a jugar a Datchball y se va practicando. En mayo/junio se
hacen equipos para participar en el torneo y se les acompaña.

ACTIVIDADES

 Infantil: Olimpiadas Cooperativas (salto de longitud,
lanzamientos de peso, carreras de relevos, circuito…)

 Primaria: Olimpiadas Cooperativas (relevos, salto de longitud,
lanzamientos, salto de altura…), Torneo Mundial de Datchball.

RECURSOS Material deportivo variado.

CRITERIOS DE
EVALUACIÓN

Deportividad
Gusto por la realización de actividades deportivas
Uso de la actividad física en el tiempo libre
Trabajo en equipo

RELACIÓN CON
LOS PROYECTOS

DEL CENTRO

 Escuelas Promotoras de Salud.

HUERTO ESCOLAR

RESPONSABLES
Marcia Gracia Dos Santos
Familias voluntarias

OBJETIVOS

• Conocer todo el proceso llevado a cabo en el huerto desde la
preparación de la tierra hasta la cosecha.
• Experimentar cada una de las tareas hortícolas.
• Compartir los resultados del trabajo.

DESTINATARIOS Alumnos del centro.

HORARIO Durante todo el curso.

ESPACIOS El huerto y las aulas.

METODOLOGÍA Participación activa en las tareas hortícolas.

ACTIVIDADES

• Preparación de la tierra.
• Compra de la simiente o esquejes.
•Siembra o plantación.
•Riego.
•Abono.
• Limpia de malas hierbas.
• Cosecha.

CEIP. ANTONIO MARTINEZ GARAY

30

RECURSOS
Los recursos materiales y organizativos necesarios para la
realización de cada actividad.

CRITERIOS DE
EVALUACIÓN

• Aprecio por los trabajos del campo.
• Convivencia en el trabajo en equipo.
• Observación de las actividades.

RELACIÓN CON
LOS PROYECTOS

DEL CENTRO

• Participación de las familias
• Aprender a aprender.

TEATRO EN INGLÉS

RESPONSABLES
María Ezquerro Ortega
10 madres voluntarias

OBJETIVOS

 Dar la oportunidad de ver teatro en inglés a los niños

 Sentirnos orgullosos de la comunidad educativa

• Usar el inglés fuera de las aulas.

• Potenciar un ambiente de participación en la vida del

centro

DESTINATARIOS Alumnos del colegio

HORARIO Reuniones quincenales

ESPACIOS Aula de música

METODOLOGÍA Participación interactiva en la representación.

ACTIVIDADES Estudio y ensayo de tres obras de teatro, 1 por trimestre.

RECURSOS Los necesarios para la realización de la obra.

CRITERIOS DE
EVALUACIÓN

 Grado de satisfacción de los alumnos.

 Participación interactiva.

SEMANA CULTURAL

RESPONSABLES
Profesores del centro
Familias

OBJETIVOS

- Trabajar contenidos de manera transversal.

- Convivencia

- Trabajar de manera intensiva aspectos culturales

- Realizar producciones sencillas donde se integren

diferentes lenguajes artísticos y expresivos.

- Hacer exposiciones abiertas a la Comunidad educativa

con lo trabajado.

DESTINATARIOS Alumnos de infantil y primaria y sus familias

HORARIO En horario lectivo

ACTIVIDADES Relacionadas con las inteligencias múltiples.

CEIP. ANTONIO MARTINEZ GARAY

31

CORO ESCOLAR

RESPONSABLES Eva Navarro Brun

OBJETIVOS

• Aprender: técnica vocal, respiración, cuidados de la voz,
contenidos musicales, expresión musical y la audición musical
entre otros.
• Apreciar el trabajo en equipo.

DESTINATARIOS Alumnos de primaria

HORARIO Jueves de 13:00 a 14:00 horas.

ESPACIOS Aula de música.

METODOLOGÍA
Aprendizaje de diferentes técnicas realizando diferentes juegos
vocales y aprendiendo canciones.

ACTIVIDADES

Se trabajan y desarrollan aspectos musicales: técnica vocal,
respiración, cuidados de la voz, contenidos musicales, expresión
musical y la audición musical entre otros.
Pero también otros aspectos como el trabajo en equipo, la
valoración del trabajo bien hecho, la conciencia de grupo para un
resultado común, el disfrute con la música y el respeto hacia las
aportaciones de los compañeros.
Todo ello a través del canto de canciones adaptadas a su edad e
intereses.

RECURSOS Instrumentos musicales que se consideren necesarios,

CRITERIOS DE
EVALUACIÓN

• Gusto por la música.
• Trabajo en equipo.

RELACIÓN CON
LOS PROYECTOS

DEL CENTRO
Aprender a aprender.

PROYECTO DE PLÁSTICA

RESPONSABLES Profesorado de plástica

OBJETIVOS

 Conocer y aplicar distintos procedimientos/técnicas de la

pintura, (dibujo, modelado, grabado, encuadernación, etc.)

 Reconocer diversos materiales y medios de expresión artística

y aprender a utilizarlos adecuadamente.

 Despertar y dinamizar la imaginación y la creatividad.

 Potenciar la expresión conceptual y emocional a través de

procedimientos plásticos.

 Reflexionar y analizar el mundo visual que nos rodea,

potenciando nuestras sensibilidades.

 Desarrollar la coordinación visual y manual.

 Aprender a desarrollar rutinas y consolidar determinados

CEIP. ANTONIO MARTINEZ GARAY

32

hábitos como el orden, la limpieza y conservación de

herramientas de trabajo y de materiales, lo que nos llevará

también a saber dar valor a las cosas.

 Descubrir la satisfacción de un ocio compartido, respetando el

trabajo de los compañeros y colaborando en los proyectos

grupales.

 Realizar producciones sencillas donde se integren los

diferentes lenguajes artísticos y expresivos.

 Conocer y respetar algunas de las principales manifestaciones

artísticas.

 Trabajar un proyecto conjunto en primaria sin libros de texto.

DESTINATARIOS Alumnado de primaria.

HORARIO Las sesiones de plástica

METODOLOGÍA

 Activa, experimental y lúdica.

 Despertar la creatividad a través de ejemplos artísticos del

mundo actual y motivar hacia la reinterpretación personal,

descubriendo a través de la experiencia plástica, nuevas

estrategias de comunicación y de convivencia.

ACTIVIDADES

• Juegos sensoriales y expresivos.
• Línea del tiempo.
• Conocer autores
• Exploración y utilización de distintos materiales y técnicas
expresivas.

RECURSOS
Pinturas de diferentes tipos: pinturas, ceras duras y blandas,
témperas, pinceles, rotuladores…; materiales de desecho,
materiales para disfraces, vídeos, libros…

CRITERIOS DE
EVALUACIÓN

• Realización de las actividades respetando las normas
establecidas, actitud.

 Utilización correcta de los instrumentos y técnicas de trabajo.

• Iniciativa en las producciones artísticas personales.

 Gusto y disfrute por las actividades plásticas.

APRENDIZAJE POR PROYECTOS

RESPONSABLES Profesorado de Infantil.

OBJETIVOS

• Implicar al alumno en su aprendizaje.
• Fomentar el trabajo en equipo.
• Fomentar la investigación.
• Aprender a aprender.
• Respetar las opiniones de los demás.
• Desligar el aprendizaje del libro de texto.
• Desarrollar la autonomía.

CEIP. ANTONIO MARTINEZ GARAY

33

DESTINATARIOS Infantil.

HORARIO
En Educación Infantil en las sesiones en que se trabaja el proyecto
trimestral. En 3 y 4 años todas las actividades se trabajan a través
de proyectos. No se trabaja con libros.

ESPACIOS
Aula y en aquellos espacios en que se desarrollen las actividades
enmarcadas en el proyecto.

METODOLOGÍA

 Se parte de los intereses de los niños, de sus conocimientos

previos. Esto les supone compartir lo que conocen, favorece el

trabajo cooperativo y el incremento de diferentes tipos de

interacciones, y el maestro se convierte en el mediador de los

aprendizajes en el aula, siendo también ayudantes en este

proceso las familias y el entorno.

• Surgen de un hecho o situación problemática que provoca
interés o curiosidad.
• Conlleva una estructura de trabajo abierta y flexible.
• No se utiliza el libro de texto, como tal, en el aula.

ACTIVIDADES

• Expresión de intereses.
• Elección de un interés común para desarrollar un proyecto.
• Trabajo de investigación, de acopio de información y de contacto
con expertos.
• Plasmación del proyecto.
• Exposición del proyecto.

RECURSOS Materiales y humanos necesarios para elaborar el proyecto.

CRITERIOS DE
EVALUACIÓN

• Observación del proceso y del desarrollo seguido.
• Aquellos que marque cada una de las áreas del Currículo en que
esté enmarcado el proyecto.

RELACIÓN CON
LOS PROYECTOS

DEL CENTRO

• Talleres con familias.
• Aprender a aprender.

TÉCNICAS DE ESTUDIO

RESPONSABLES Profesorado del tercer ciclo de Educación Primaria.

OBJETIVOS

• Aprender todos los factores que favorecen el estudio.
• Mejorar el nivel de atención, concentración y memoria.
• Aprender a organizar las tareas académicas y a elaborar la propia
agenda equilibrando estudio y ocio.
• Aumentar el nivel de comprensión y adquisición de
conocimientos.
• Rentabilizar el esfuerzo para mejorar el rendimiento general.
• Aprender disfrutando.
La finalidad es adquirir unas pautas de trabajo aplicables a toda la
vida académica que ayuden a conseguir el éxito en los estudios.

DESTINATARIOS Alumnos del tercer ciclo

HORARIO En las actividades diarias.

ESPACIOS Aula

CEIP. ANTONIO MARTINEZ GARAY

34

METODOLOGÍA
Practicando todas aquellas técnicas que ayuden a mejorar nuestro
trabajo y estudio.

ACTIVIDADES

• Actividades que ayuden a mejorar el nivel de atención,
concentración y memoria.
• Actividades para aprender a organizar las tareas académicas y a
elaborar la propia agenda equilibrando estudio y ocio.
• Actividades de comprensión y adquisición de conocimientos.
• Desarrollo de las técnicas de lectura comprensiva, subrayado,
esquema, memorización y repaso.
• Trabajo en equipos y cooperativo.

RECURSOS Gráficos, esquemas, fichas,…

APRENDIZAJE COOPERATIVO

RESPONSABLES Victoria Solanas y Eva Navarro

OBJETIVOS

 Conseguir un aula inclusiva, donde todos tengamos cabida.

 Aprender juntos y conseguir una progresión en el

aprendizaje.

 Conocer, aceptar y llevar a cabo las responsabilidades y

tareas que se proponen.

 Adquirir autonomía en la ejecución de todas las tareas que

son responsabilidad de cada uno.

 Colaborar, compartir, cooperar para que el trabajo común

salga adelante y dé sus frutos.

 Compartir sentimientos, emociones, ideas, resultados para

conseguir un ambiente saludable en el aula.

DESTINATARIOS

Alumnos del centro

HORARIO

Lectivo

ESPACIOS

Aula y centro

ACTIVIDADES

- Relacionadas con las distintas áreas.

- Proyectos.

- Puntuales en determinada área (Sociales, Naturales, …)

- Internivelares

RECURSOS

Los propios del aula y del centro

CEIP. ANTONIO MARTINEZ GARAY

35

CRITERIOS DE
EVALUACIÓN

 Los equipos formados funcionan y todos los alumnos tienen su

lugar en el aula y comparten actividades.

 Los alumnos progresan en su aprendizaje.

 El ambiente que se respira en el centro es de cooperación y de

respeto.

 Se consigue que los alumnos sean autónomos y asuman las

responsabilidades

RELACIÓN CON
LOS PROYECTOS

DEL CENTRO
Programas de salud física y mental

3333ghjgklhñlfghñfghtwru

4.1 Organización general del centro.

Horas Lunes Martes Miércoles Jueves viernes

9:30-10:30

10:30-11:30

11:30-12:15

12:15- 12:45 RECREO

12:45 – 13:45

13:45- 14:30

TARDES

14:30 -16:30

15:15

SERVICIO DE COMEDOR

RECOGIDA VOLUNTARIA DE ALUMNADO

15:40- 16:30
(50min)

REFUERZO EDUCATIVO

REFUERZO EDUCATIVO

15:40- 16:30

CORO (UN DIA POR DETERMINAR)

16:30- 17:30

EXTRAESCOLARES

16:30 -18:15 PROYECTO
ARIANTA

 PROYECTO
ARIANTA

4. ORGANIZACIÓN PROPUESTA

CEIP. ANTONIO MARTINEZ GARAY

36

4.2 Horario lectivo del alumnado por etapas

EDUCACIÓN INFANTIL

9:30-10:30 1ª Sesión de trabajo

10:30- 11:25 2ª Sesión de trabajo

11:25 – 11:35 RECREO -ALMUERZO

11:35 – 12:15 3ª Sesión de trabajo

12:15-12:45 RECREO -JUEGO

12:45 -13:45 4ª Sesión de trabajo

13:45 – 14:30 5ª Sesión de trabajo

EDUCACIÓN PRIMARIA

9:30- 10:30 1ª Sesión de trabajo

10:30- 11:30 2ª Sesión de trabajo

11:30- 12:15 3ª Sesión de trabajo

12:15 – 12:45 RECREO

12:45 – 13:45 4ª Sesión de trabajo

13:45- 14:30 5ª Sesión de trabajo

CEIP. ANTONIO MARTINEZ GARAY

37

4.3 Horario del profesorado, con indicación de su participación en las actividades
programadas en el periodo de comedor y actividades. Se deberán tener en cuenta las
situaciones de profesorado compartido e itinerante y la afección que pudiera suponer a la
organización de otros centros, estableciendo soluciones organizativas sin menoscabo de
los derechos del alumnado.

HORA LUNES MARTES MIERCOLES JUEVES VIERNES

8:30 9:30 Posibilidad de horario de obligada permanencia.

9:30 A 14:30 HORARIO LECTIVO

14:30 – 15:15 programación Coordinación
de Equipos

didácticos. /
Formación

15:00 a 16:30

Coordinación
del refuerzo
educativo.

Claustro
CCP
 (docentes y
Equipo
Directivo)

15:40 – 16:30 Refuerzo
educativo
(1 docente y
Equipo
Directivo)

Refuerzo
educativo
(1 docente y
Equipo
Directivo)

Refuerzo
educativo
(1 docente y
Equipo
Directivo)

Refuerzo
educativo
(1 docente y
Equipo
Directivo)

16:30- 17:30 Atención a
familias

Atención a
familias

Consejo
escolar

Atención a

familias

Atención a
familias

Atención a
familias

Este centro tiene 12´5 maestros en plantilla y dos especialistas (PT y AL) compartidos con el
CEIP. Ricardo Mur. Ambos centros hemos planteado el mismo horario lectivo, por lo que no
supone ningún problema la organización de este personal itinerante, para ninguno de los
dos centros.

Para facilitar la coordinación tanto de las actividades de refuerzo educativo, como las
propias de organización de centro (claustros, ciclos, CCP…) se ha destinado dos periodos de
obligada permanencia para todo el claustro del centro, siendo los martes de 14:30 a 15:15 y
los miércoles de 15:00 a 16:30.
La coordinación del refuerzo educativo se realizará los miércoles de 15:00 a 16:00.

La sesión de refuerzo educativo, que cada profesor realizará quincenalmente, se contabiliza
como una sesión de obligada permanencia en el centro.
Se distribuirán los días de refuerzo entre el personal docente, estableciendo dos docentes
cada día de la semana, que turnarán quincenalmente asegurando así también las posibles
sustituciones. El día asignado a cada profesor cambiará cada trimestre.

La atención a las familias, se realizará de 16:30 a 17:30, el día de la semana que le
corresponda a cada profesor, según su refuerzo educativo, sin perjuicio de que, a lo largo del
curso, y ante la petición de las familias, ésta sea atendida en otro horario, flexibilidad que ya
se da en la actualidad.

CEIP. ANTONIO MARTINEZ GARAY

38

Los otros dos periodos de obligada permanencia podrán ser llevados a cabo por el
profesorado todos los días de 8:30 a 9:30 o bien los lunes, jueves o viernes de 14:30 a 15:30.
Previa comunicación al Equipo Directivo.

4.4 Planificación del refuerzo educativo

El refuerzo educativo se llevará a cabo todos los días en horario de 15:40 a 16:30, salvo los
miércoles.

Este refuerzo irá destinado al alumnado de primaria, que presenten dificultades de
aprendizaje. Incluidos los alumnos que asistan a comedor.
Se organizarán dos grupos de alumnos:

- 1º, 2º y 3º (dos días a la semana)
- 4º, 5º y 6º (dos días a la semana)

La ratio del grupo será de aproximadamente 12 alumnos para que resulte efectivo.

Principalmente la hora de refuerzo se destinará a la realización de las tareas escolares
diarias, debido a los siguientes motivos:

- Por la dificultad para muchas familias de ayudar a sus hijos, por falta de idioma,
conocimientos, tiempo, etc…

- A las 16:30 ya salen del colegio con las tareas realizadas, lo que facilita la asistencia a
otras actividades, o hobbies.

- Serán profesores del centro los que ayuden a estos grupos de alumnos.

Además de la realización de tareas, se trabajarán los puntos débiles de cada niño, a
propuesta de su tutor, principalmente en lengua y matemáticas, para así intentar mejorar su
rendimiento académico.

4.5 HORARIO DEL PERSONAL NO DOCENTE.

13:00 A 16:00 PERSONAL DE COCINA

14:30 A 16:30 MONITORAS DE COMEDOR

8:30 A 15:30 OFICIAL DE MANTENIMIENTO

EL CONVENIDO CON SU EMPRESA PERSONAL DE LIMPIEZA

CEIP. ANTONIO MARTINEZ GARAY

39

5.1 PERIODO DE COMEDOR Y ACTIVIDADES. PLANIFICACIÓN DE LAS ACTIVIDADES,
HORARIOS Y PERSPONSABLES.

INTRODUCCIÓN:

 El servicio de comedor escolar tiene el carácter de servicio complementario y necesario del
centro y pretende dar respuesta adecuada a las necesidades de muchas familias que, por
razón de su situación laboral personal, o en situaciones socialmente desfavorecidas, piden la
prestación en el centro docente del servicio de comedor escolar.

OBJETIVOS:
Objetivos generales
Educación para la Salud:
- Poner en práctica normas higiénicas y sanitarias.
- Iniciar en gustos variados y en la ingesta de todo tipo de alimentos,ayudando a superar
caprichos, prejuicios y manías.
- Mantener posturas correctas en la mesa

Educación para la Convivencia:

- Mantener un talante respetuoso y cordial en particular con toda la comunidad que
hace uso del comedor y en general, con todo el personal del centro.

- Lograr un comportamiento correcto en la mesa.
- Lograr un ambiente sin mucho ruido, evitando gritos y dialogando de forma

distendida. Intervenir y mediar ante situaciones conflictivas de los niños.
- Cuidar y respetar los espacios utilizados, mobiliario, enseres y utensilios.
- Potenciar la comunicación como el valor que nos ayuda a compartir ideas y

sentimientos con las personas que nos rodean en un ambiente de sinceridad,
cordialidad, confianza y comprensión.

- Respetar la diversidad o variedad de ideas como fórmula de convivencia.
- Mantener una comunicación abierta con las familias.
- La posibilidad de mantener el contacto con las familias a través del Equipo Directivo.

Fomentar el respeto entre todo el personal del centro y sobre todo entre ellos.
- Mantener el orden y el silencio en las filas y los desplazamientos que se realizan a lo

largo del horario inter-sesiones, enseñándoles el respeto de las entradas y salidas.
- Utilizar de forma correcta los cubiertos, sobre todo el cuchillo y el tenedor y hacer

uso de las normas de conducta en la mesa, tales como: no sorber la sopa, comer la
naranja en gajos o trocear el pan, no tirar comida debajo de la mesa.

 Educación para el Ocio:

- Crear hábitos y proporcionar estrategias para la utilización correcta del tiempo libre.
- Programar y poner en marcha actividades de tiempo libre.

5. PLANIFICACIÓN DE LOS SERVICIOS COMPLEMENTARIOS DE TRANSPORTE Y COMEDOR

CEIP. ANTONIO MARTINEZ GARAY

40

METODOLOGÍA:

Teniendo en cuenta las características de todos y cada uno de los alumnos vamos a adoptar
las siguientes estrategias:

- La afectividad, creando un clima de confianza y respeto que proporcione al niño
seguridad.

- Ambiente cordial que favorezca el diálogo y la comunicación flexible y generosa
intentando la mayor participación posible.

 Para inculcar hábitos y normas la insistencia, la repetición día tras día de los mismos
conceptos, manteniendo la firmeza en nuestros propósitos y apoyándonos en talleres
puntuales para recordar las normas de comportamiento y convivencia.
 La flexibilidad, el conocimiento de cada niño nos permitirá saber qué esfuerzo podemos
pedir a cada uno.
 El trabajo en equipo entre todas las monitoras unificando criterios y normas.
La Coordinación con el equipo de cocina y con el personal del centro.

ORGANIZACIÓN: HORARIO COMEDOR ESCOLAR

14:30 Las monitoras recogen a los alumnos en el
aula y los acompañan al baño donde se
asean.

14:30 – 15:15 Aseo y comida. Cepillado de dientes.

15:15 Salida voluntaria del servicio de comedor
Entrega de los alumnos a sus familias por
parte de las monitoras y/ o Equipo directivo.

15:15 – 16:30 Desarrollo de actividades de forma rotatoria
a lo largo de la semana, según el número de
grupos existentes.

Educación Infantil

Juegos psicomotrices.
Visionado de películas
 Juegos simbólicos.
Lectura de cuentos.
Taller de manualidades.

 Educación Primaria

Juego libre.
Juegos de mesa.
Taller de manualidades.
Estudio.

16:30 Entrega de los alumnos a sus familias por
parte de las monitoras y/ o Equipo directivo.

CEIP. ANTONIO MARTINEZ GARAY

41

5.2 TRANSPORTE U OTROS (EVITANDO AFECCIONES QUE SUPONGAN MODIFICACIÓN DEL
CONTRATO). HORARIOS INCLUYENDO LOS DÍAS DE JORNADA REDUCIDA DE JUNIO Y
SEPTIEMBRE.

Nuestro centro no dispone de Servicio de transporte.

6.1 PROGRAMA “APERTURA DE CENTROS” .HORARIOS Y ACTIVIDADES.

 En nuestro colegio no está implantado el programa de apertura de centro antes de los
periodos lectivos.
Se han hecho varias propuestas en los últimos años, pero nunca se ha llegado al mínimo que
se exige para poder llevar a cabo un servicio de atención del alumnado antes del comienzo
del periodo lectivo.

6.2 ACTIVIDADES EXTRAESCOLARES.

ORGANIZADAS
POR EL AMPA

LUNES MARTES MIERCOLES JUEVES VIERNES

MULTIDEPORTE
16:30 A 17:30

X

X

TALLER DE
INGLÉS
16:30 A 17:30

X

BAILE
MODERNO
16:30 A 17:30

X

FÚTBOL
16:30 A 17:30

X

X

COORDINADAS
CON EL

AYUNTAMIENTO

LUDOTECA,
PROYECTO
ARIANTA
16:30 A 18:15

X

X

6. PLANIFICACIÓN DE ACTIVIDADES EXTRAESCOLARES FUERA DEL PERIODO LECTIVO Y DE
COMEDOR.

CEIP. ANTONIO MARTINEZ GARAY

42

7.1 COMISIÓN DE EVALUACIÓN

La comisión de evaluación estará compuesta por los mismos miembros que la comisión de
elaboración del proyecto. En caso de no poder asistir se buscará un sustituto del mismo
ámbito que representa.

7.2 PROGRAMACIÓN DE LA EVALUACIÓN DEL PROYECTO REFERIDA TANTO A LA NUEVA
ORGANIZACIÓN HORARIA COMO A LA PROPUESTA DE INNOVACIÓN PLANTEADA POR EL
CENTRO.

Este proyecto, si es aprobado por el Servicio Provincial, será incluido en los documentos de
centro: Proyecto Educativo, Proyecto Curricular y Plan General Anual, realizándose los
ajustes necesarios y siguiendo el procedimiento de Evaluación y Seguimiento establecido. En
general:

 - en reuniones de ciclo
 - en reuniones de la Comisión de Coordinación Pedagógica
 - en la reuniones de claustro
 - en el consejo escolar.

El centro establece como Criterios generales de Evaluación:

- Valoración del rendimiento académico
- Valoración de los niveles de atención y fatiga del alumnado y profesorado
- Valoración de la participación en las actividades complementarias y extraescolares de

los diversos estamentos de la comunidad educativa.
- Grado de aprovechamiento de las instalaciones y espacios.
- Dificultades encontradas en la iniciación, organización y seguimiento de las

actividades lectivas y extraescolares.
- Incidencias en la matriculación
- Porcentajes de asistencia
- Adecuación de las actividades tanto al Proyecto educativo del centro como a las

expectativas de la comunidad educativa y de la administración
- Asistencia, puntualidad y cumplimiento de actividades
- Implicación del profesorado, padres y madres en las actividades extraescolares y

complementarias.
- Grado de aceptación de la nueva jornada escolar en alumnado, profesorado y

familias.

Para ello el colegio se servirá de los siguientes instrumentos:

- Informe de la Comisión de Coordinación Pedagógica.
- Encuestas de opinión a familias, alumnos y profesores
- Estadística del rendimiento académico
- Observación del desarrollo y participación de las actividades.

7. EVALUACIÓN DEL PROYECTO

CEIP. ANTONIO MARTINEZ GARAY

43

- Evaluación de los partes de incidencias
- Ficha de control de asistencia
- Coordinación entre monitores y coordinadores- responsables (profesores)
- Fichas de evaluación
- Reunión de la comisión de evaluación.

7.3 DEBERÁ CONTEMPLAR LA EVALUACIÓN DE AL MENOS:
- GRADO DE SATISFACCIÓN / OPINIÓN DE LOS DISTINTOS SECTORES EDUCATIVOS:
FAMILIAS, PROFESORADO, AMPA, PERSONAL NO DOCENTE, PERSONAL CONTRATADO
PARA LA VIGILANCIA Y ATENCIÓN DEL ALUMNADO DEL SERVICIO DE COMEDOR.
- INSTRUMENTOS E INDICADORES DE EVALUACIÓN Y CALENDARIO.

A continuación se detallan los instrumentos de evaluación para cada sector educativo.
La evaluación del proyecto se realizará durante el mes de mayo. Tras la realización de las
encuestas y recopilación de los informes oportunos, se reunirá la comisión de evaluación.

EVALUACIÓN A ALUMNOS

Ficha de autoevaluación curso

Señala con una cruz la casilla que corresponda con tu opinión

 Mucho Bastante Poco Nada

Estoy de acuerdo con el nuevo horario

Dí el porqué de tu respuesta:

 Mucho Bastante Poco Nada

Me siento bien dentro del grupo

Estoy contento con las clases

Mis conocimientos se han ampliado

Aprovecho más el tiempo de clase

Tengo más tiempo libre

CEIP. ANTONIO MARTINEZ GARAY

44

EVALUACIÓN A FAMILIAS

Ficha de autoevaluación curso

Estimadas familias, sois una parte fundamental de la comunidad escolar. Es por ello que
solicitamos vuestra opinión para poder evaluar el seguimiento de la ampliación y
reestructuración de la jornada escolar.
Gracias por vuestra participación.

Señala con una cruz la casilla que corresponda con tu opinión

 Mucho Bastante Poco Nada

Grado de satisfacción con el nuevo horario

Grado de satisfacción con las actividades
extraescolares de la tarde.

Grado de satisfacción con el rendimiento
académico de sus hijo/a.

Observaciones

EVALUACIÓN DEL PROFESORADO

Ficha de autoevaluación curso

Estimados profesores:
En el seguimiento y evaluación sobre la ampliación y reestructuración de la Jornada Escolar,
solicitamos vuestra opinión sobre algunos aspectos relacionados con la misma.

Señala con una cruz la casilla que corresponda con tu opinión

 Mucho Bastante Poco Nada

Grado de satisfacción con el nuevo horario

Grado de atención y rendimiento del
alumnado

Grado de satisfacción con la actividad de
refuerzo educativo.

Observaciones

CEIP. ANTONIO MARTINEZ GARAY

45

FICHA DE EVALUACIÓN CUANTITATIVA DE LAS ACTIVIDADES EXTRAESCOLARES

ACTIVIDAD NÚMERO DE PARTICIPANTES OBSERVACIONES

FICHA DE EVALUACIÓN DEL SERVICIO DE COMEDOR (PARA EL MONITOR)

NUMERO DE PARTICIPANTES

Puntúa cada uno de estos items

(siendo 1 el de menor valor y 5 el de máximo valor) 1 2 3 4 5

Se han cumplido los objetivos propuestos

Los métodos, técnicas, materiales y procedimientos han sido
los adecuados

Actitud e interés del alumnado

Respeto por los demás compañeros

Nivel de participación

Nivel de aprendizaje logrado en la actividad

Respeto hacia los materiales y los espacios

8.1 MIEMBROS DE LA COMISIÓN DE ELABORACIÓN CON INDICACIÓN DEL SECTOR DE LA
COMUNIDAD EDUCATIVA AL QUE PERTENECEN.

En el Consejo escolar de 9 de enero de 2017 se decidió quienes iban a formar parte de la
comisión que elabora el proyecto.

Desde ese momento se informó, que la comisión estaba abierta a las propuestas que desde
cualquier sector se pudieran hacer para que el proceso de elaboración resultara
participativo.

A parte de las diversas reuniones por parte de la comisión ha habido reuniones de la CCP
para las cuestiones relativas a la práctica docente y propuesta de innovación.

8. COMISIÓN DE ELABORACIÓN DEL PROYECTO

CEIP. ANTONIO MARTINEZ GARAY

46

Dirección del centro y coordinadora

María Ezquerro Ortega

COFO María Ezquerro Ortega

Representante de los profesores Michel Lorente (primaria)
Mª Jesús Monzón (infantil)

Representante de los padres Maite Marcos Romeo

Representante del AMPA Maria Armingol Guillomia

Representante de monitoras de comedor Arantza de la Cruz Soler

Representante del personal no docente Raúl Usan Sancho

8.2 FIRMA DE TODOS LOS MIEMBROS DE LA COMISIÓN DE ELABORACIÓN.

Dirección del centro y
coordinadora

COFO
María Ezquerro Ortega

Representante de los
profesores

Michel Lorente
(primaria)

Representante de los
profesores

Mª Jesús Monzón (infantil)

Representante del AMPA
Maria Armingol Guillomia

Representante de los
padres

Maite Marcos Romeo

Representante de monitoras
de comedor

Arantza de la Cruz Soler

Representante del personal no
docente

Raúl Usan Sancho

Casetas, a 23 de enero de 2017
Modificado, 13 de febrero de 2017

