
MONOGRÁFICO: PROYECTOS EDUCATIVOS

EL VIAJE DE ENEAS

Nº 8 DICIEMBRE 2016 REVISTA DE EDUCACIÓN E INVESTIGACIÓN. ISSN 2341-1007

PROYECTOS

EDUCATIVOS:

UNA NUEVA ERA

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 1

EDITORIAL

3-4 CIEN IDEAS DE SOLEDAD………………………..……PATRICIA PIÑEIRO BARREIRO

5-6 DINAMIZACIÓN DE LAS BIBLIOTECAS ESCOLARES………...VANESSA

MARTÍNEZ RUÍZ

7-11 PROYECTO “STAR WARS” UNA: EDUCACIÓN FÍSICA DIFERENTE

TRISTÁN GONZÁLEZ

12-13 TRES PALABRAS MÁGICAS…………………………………………MERCHE GARIJO CRUZ

14-19 LA RELAJACIÓN EN EL CONTEXTO EDUCATIVO…..NORBERTO

DOMÍNGUEZ JURADO

20-24 LA ESPERANZA DE COOPERAR …………………….ÁLVARO SACRISTÁN MUÑOZ

25-28 LA EDUCACION DEL TALENTO ……….……… PATRICIA PIÑEIRO BARREIRO

29-30 PROYECTO BILINGÜE SAN PIO X (LOGROÑO)…………CRISTINA

MARTÍNEZ SALVADOR

31-35 YOGUIS EN LA ESCUELA…………… Mª DEL CARMEN NARCISO CASTEJÓN.

36-41 UNA REALIDAD, UN MUNDO DE POSIBILIDADES EN EL CEIP

CÁNDIDO DOMINGO…………………………………….…………………….….DIONI GÓMEZ CIRIANO

42-43 PROYECTO DIDÁCTICO “CONTREBIA LEUCADE”……………JOSE ANTONIO

ALGOBIA

44-45 ¿POR QUÉ ACUDIR AL CONGRESO INTERNACIONAL DE ACTIVIDADES

FÍSICAS COOPERATIVAS?.....................ESTEBÁN DE LAS HERAS GARCÍA.

46-47 ECOnciénciate Y EDUCACIÓN FÍSICA………………………….…….CRISTINA

ORTEGA HERNÁNDEZ

47-51 EL CRA ALHAMA, PARTICIPA EN EL PROYECTO “VIAJANDO CON EL

CIRCO”….CRISTINA ORTEGA HERNÁNDEZ

52 PROYECTOS EDUCATIVOS: UNA NUEVA ERA…………MANUEL ORTUÑO

ARREGUI

S

U

M

A

R

I

O

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 2

Dirección:

Manuel Ortuño Arregui.

Subdirección:

Cristina Ortega Hernández

Colaboradores en este número:

Patricia Piñeiro Barreiro.

Norberto Domínguez Jurado

Vanessa Martinez Ruiz

Mercedes Garijo Cruz

Álvaro Sacristán Muñoz

Cristina Martínez Salvador

Mª del Carmen Narciso Castejón

Tristán Santiago González

Esteban de las Heras García

Dioni Gómez Ciriano

Jose Antonio Algobia

Redes sociales:

Patricia Martínez.

Diseño y maquetación:

Manuel Ortuño Arregui.

ISSN. 2341-1007.

Edición: Crevillente. (Alicante).

Contacto: elviajedeeneas@gmail.com.

Web:

http://elviajedeeneas.wixsite.com/

viajedeneas

Facebook:

https://www.facebook.com/elviajed

eeneas.

Twitter:

https://twitter.com/ElviajeEneas

mailto:elviajedeeneas@gmail.com
http://elviajedeeneas.wixsite.com/viajedeneas
http://elviajedeeneas.wixsite.com/viajedeneas
https://www.facebook.com/elviajedeeneas
https://www.facebook.com/elviajedeeneas
https://twitter.com/ElviajeEneas

MONOGRÁFICO: PROYECTOS EDUCATIVOS

CIEN IDEAS DE SOLEDAD.

 Perdonad mi atrevimiento pero me gustaría compartir algo con vosotros. Cuando inicié mis

estudios en Magisterio no sabía muy bien por dónde irían los tiros, cómo alcanzar el rol de la super

maestra que ansiaba ser. Clases, asignaturas, grandes docentes, otros no tanto… al final del túnel lo

logré, ya era maestra. Craso error…. Era una nueva aprendiz pedigüeña de conocimientos y

necesitada de experiencia.

Nervios, mariposas, orugas, hormigas o yo qué sé en el estómago y me enfrento a mi primera

clase. No es lo que yo esperaba, en absoluto. Trato de recordar las pautas de las que había sido

partícipe durante el aprendizaje de mi profesión y comencé a ver los blancos…. ¿Qué necesitaba?

Información, ¿Qué tenía? Miedos, dudas, preguntas… ¿A qué me enfrentaba? Eso todavía es una

incógnita para mí.

El día a día va transcurriendo y revisando los métodos de aprendizaje que he

MEMORIZADO durante la carrera son como unos zapatos nuevos que no se adecuan a mi pie. O por

duros, o por blandos o por desfasados o por excesivamente modernos o porque no poseo la agilidad o

incluso porque los materiales no son suficientes. ¿Cuestión de dinero? No lo creo, ¿Cuestión de

creatividad? Caliente, caliente, ¿Cuestión de ideología? No sigo porque me quemo. Avanzan los

días y sigo buscando ese cóctel de métodos que me lleven a la excelencia académica cogiendo un

poco de aquí, probando un poco de allá…

Después, una vez que la misticidad de los primeros meses ha desaparecido surgen las

verdaderas preguntas, ¿Cómo puedo ayudar a mis alumnos? Y en ese momento, en ese preciso

momento me di cuenta de mis deficiencias, de mis lagunas profesionales: necesito reciclarme,

aprender de otros maestros, sentirme protegida por el ala de la experiencia que aún me falta…

Ahora es cuando llega mi reflexión: soy consciente de que necesito mejorar mi formación

para ser el mejor docente que pueda llegar a ser. ¿Qué debería cambiar en nuestra carrera para ser

mejores como docentes? Ante esto he de contar una anécdota curiosa: Un alumno de cuarto de

primaria recibe un diagnóstico de Dislexia. Al hablar con uno de sus profesores me pregunta que eso

cuando se cura. No podía creérmelo, un profesor de treinta y muy pocos años me pregunta que

cuándo se cura la dislexia. ¿No ha estudiado cuáles son las necesidades educativas especiales? Sí,

claro, contesta un cuatrimestre y saqué un notable. Necesitamos más formación y menos

cuantificación.

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 4

 Los docentes deberíamos dejar de refugiarnos en un corporativismo caduco y apoyarnos de

verdad, formarnos día a día, no sólo haciendo cursos para alcanzar sexenios o trienios o lo que sea…

nuestra vocación no puede detenerse en el final de la carrera, nuestra carrera es una maratón que

comienza en el primer contacto con el alumno y que nunca se acaba. ¿Por qué los docentes somos

reacios (no todos) a compartir nuestros materiales? ¿Por qué los docentes no nos reciclamos de una

manera coherente?

Sé que todo lo que he expuesto se acabará diluyendo pero quiero que pensemos como

docentes en la mejor manera de ayudarnos, si enseñamos el trabajo en equipo debemos mostrarlo.

Perdonad por mis quejas pero necesitaba verbalizarlo. Somos maestros y no mercenarios de un tipo

de educación, ayudémonos.

 Patricia Piñeiro Barreiro.

Licenciada en Filología Inglesa.

Maestra de Lengua Inglesa.

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 5

DINAMIZACIÓN DE LAS BIBLIOTECAS ESCOLARES

 Las características de los niños que se encuentran en la Educación Infantil y Primaria exigen que

las actividades y experiencias que propongamos a los niños tengan que ser motivadoras, atractivas,

divertidas, capaces de llamar y mantener la atención del niño.

 Estas características se encuentran reunidas en ciertos cuentos, poesías, adivinanzas, fábulas,

teatro de marionetas, dibujos animados, canciones, retahílas y rimas de la literatura popular. Por ello,

la dinamización de la biblioteca escolar es absolutamente necesaria para llevar a cabo la acción

pedagógica en el aula.

 Partiendo de esta premisa, en el colegio CRA Alhama estamos desarrollando dentro del Proyecto

de dinamización de la biblioteca escolar “Aprender leyendo: plan de lectura, escritura y

dinamización de la biblioteca escolar”, una serie de actividades que nos lleven a despertar, en

nuestros alumnos, ese hormigueo que se siente en el estómago cuando estamos ante un nuevo libro.

Son varios los objetivos que nos hemos propuesto con este nuevo proyecto, entre ellos,

destacaremos:

- Mejorar los hábitos lectores, la calidad y la comprensión del alumno.

- Realizar actividades para la promoción de diferentes géneros literarios.

- Desarrollar el gusto por la lectura como vía de conocimiento.

- Utilizar la biblioteca con una finalidad informativa y recreativa.

- Experimentar la biblioteca como un lugar mágico.

- Establecer un primer contacto con el libro de forma lúdica.

- Adquirir hábitos relacionados con el cuidado de los libros y con el comportamiento que se

debe mantener en la biblioteca.

 Para ello, desde el colegio, hemos planteado una serie actividades que traten de motivar al alumno

hacia la lectura y la escritura. Entre ellas, señalaré una que me parece diferente y especial. Nuestro

colegio, tiene la característica de ser un Colegio Rural Agrupado, es decir, son aulas dispersas (en

diferentes localidades), mixtas – multinivel (en una misma clase tenemos alumnos de diferentes

cursos).

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 6

 Esto hace que el fondo de libros se vea mermado porque

ha de repartirse entre varias localidades. De esta situación

surge la idea de hacer una biblioteca viajera que vaya a todas

las localidades, de esta forma, todos los alumnos pueden

disfrutar de una gran variedad de libros.

 Cada semana del mes, la biblioteca se encuentra en una

localidad y en cada mes nos hemos propuesto trabajar un

género literario. Para ello, llenaremos la biblioteca viajera de

libros especiales cuidadosamente seleccionados. El mes de

diciembre será el mes de los cuentos y fábulas tradicionales.

Está previsto la lectura de cuentos tradicionales, la escritura de nuevos finales para los cuentos, la

inversión de los roles de los personajes y la puesta en marcha de una fábrica de cuentos.

 El mes de enero será el mes del cómic. Para ello, crearemos un cómic gigante, leeremos tebeos y

crearemos un superhéroe. El mes de febrero será el mes de los álbumes ilustrados. En este mes

elaboraremos nuestros propios libros de imágenes, añadiremos texto a las imágenes o diálogos a los

personajes, etc. En el mes de marzo trabajaremos la poesía y el teatro. Está prevista la lectura y

creación de nuevas poesías con palabras dadas. En el mes de abril leeremos libros informativo y

libros científicos. Y, por último, el mes de mayo será el mes de los libros recopilatorios de chistes,

adivinanzas y retahílas. Para ello, crearemos adivinanzas relacionadas con los conceptos aprendidos

en Ciencias Naturales y Ciencias Sociales, memorizaremos retahílas, fomentaremos la elocución e

inventaremos nuevos chistes.

 Esperemos que estas actividades asombren a nuestros alumnos y le hagan acercarse al libro

desde una nueva perspectiva llena de entusiasmo y ganas de aprender. Terminaremos con una

maravillosa cita de José Luis Borges que nos lleva a reflexionar sobre la importancia de nuestro

trabajo “De los diversos instrumentos inventados por el hombre, el más asombroso es el libro, todos

los demás son extensiones de su cuerpo. Solo el libro es una extensión de su imaginación y su

memoria”.

Vanessa Martínez Ruiz

Coordinadora del proyecto biblioteca escolar CRA Alhama.

Maestra de Educación Infantil.

MONOGRÁFICO: PROYECTOS EDUCATIVOS

PROYECTO STAR WARS UNA:

EDUCACIÓN FÍSICA DIFERENTE

¿COMO SURGIÓ LA IDEA?

 Todo empezó a gestarse en mi cabeza hace un par de años mientras estaba en conEftados, un

congreso de la universidad autónoma de Madrid sobre intercambio de experiencias educativas. Allí tuve

la suerte de conocer a Isaac López Pérez, la persona que hizo que el gusanillo de la GAMIFICACIÓN se

metiera en mi cuerpo.

 Isaac es un genio de la universidad de Granada, una es de esas personas que en un minuto consigue

captar la atención del 99`9 % de la sala, y que con su entusiasmo habitual nos habló del juego de rol que

hizo con sus alumnos de la ESO. Nos contó como adaptó los contenidos de la ESO a uno de los intereses

de su alumnado, los juegos de rol, y la verdad que fue apasionante.

 A partir de ese momento fui investigando por mi cuenta para conocer más de este mundillo de la

gamificación, y planteándome diferentes posibilidades para adaptarlo a mi labor docente.

 Este verano, a pesar de ser interino, sabía con bastante certeza el colegio en el que iba a estar e incluso

los cursos que iba a impartir. Debía volver a dar clase en 1º y 2º de primaria, que son los cursos que

menos motivan, y me dije a mi mismo… ¡necesitas un cambio!, ¡una motivación!... entonces decidí

tirarme a la piscina y ponerme con papel y lápiz a diseñar el proyecto Star Wars, aunque no iba a ser

tarea fácil…Para que un proyecto de este tipo salga adelante, se necesita mucha preparación y una

buena historia (algunos lo llaman narrativa) que lo acompañe. Todo ello unido, es lo que hará que

nuestros alumnos estén más motivados que nunca, ensimismados por la historia que les hemos

planteado.

ARRANQUE DEL PROYECTO.

 Lo primero era encontrar una temática que enganchara, y ahí lo tuve claro, Star Wars me daba una

barra libre de motivación y me abría un mundo de posibilidades. Este año habían estrenado la nueva

película de la saga y los niños estaban emocionados con los cromos, los juguetes, los dibujos animados,

etc…así que lo más complicado ya estaba, ¡ya tengo hilo conductor!

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 8

 Yo aunque soy fan de la saga, no tengo un conocimiento muy exhaustivo de todos los detalles, así que

llame a un buen amigo, Miguel Angel Sanchez León. Decir que es un erudito en la materia se queda

corto, conoce cada aspecto, raza, planeta, nave y acontecimiento de la saga Star Wars, por lo que sabía

que era la persona adecuada para guiarme. Después de un par de charlas y contarle lo que yo tenía en

mente, gracias a sus conocimientos el proyecto empezó a tomar forma y teníamos el hilo conductor

principal:

“La Academia Jedi”.

 Una vez que sabía cómo iba a funcionar el curso solo tenía que ir adaptando las unidades didácticas

de cada trimestre a la temática, buscar juegos, realizar rúbricas, hojas de evaluación, etc…y todo

siempre ligado a nuestra historia principal:

“convertirnos en Jedis de la educación física”.

Pero vamos a ahondar un poco más en el

proyecto:

¿EN QUE CONSISTE EL PROYECTO?

 Los niños en septiembre ingresarán en una

academia Jedi y tendrán que ir cumpliendo

misiones para ganar puntos en el dominio de

“la fuerza”. El objetivo de los alumnos durante el curso es ir consiguiendo esos puntos de la fuerza, y

con esos puntos irán pasando por las diferentes evoluciones de su personaje. Empiezan siendo

Aprendices (beginners), luego Padawans, después Guerreros Jedi, y solo los que consigan una

puntuación mayor de 1000 puntos se podrán convertir en Maestros Jedi.

 El primer trimestre tendrán que realizar cinco misiones en las que podrán conseguir 100 puntos de

experiencia por cada una. El objetivo del trimestre es lograr entre las 5 misiones 300 puntos Jedi que es

lo que nos permitirá presentarnos al consejo y aumentar de nivel a Padawans.

 Lógicamente en septiembre lo primero que hay que hacer es informar a las familias de la existencia

del proyecto y describirles un poco en que va a consistir. Para ello envié una circular con la información

del proyecto y aproveché para mandarles la primera tarea del curso que consistía en descifrar el mensaje

secreto de Yoda, para lo cual deberían ver un vídeo que les había colgado en mi blog personal

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 9

www.eftristan.blogspot.com.es. En ese mensaje tenían las normas de E.F y las cosas que normalmente

les envío a las familias sobre calzado, vestimenta, evaluación, etc… así pues mato dos pájaros de un tiro,

por un lado doy a conocer las normas y mi forma de trabajar a las familias, y por otro lado les engancho

al proyecto con un video divertido de Yoda subtitulado que si lo realizan obtendrán los primeros 20

puntos del proyecto.

 Como comentaba anteriormente cada trimestre se divide en 5 misiones (que tienen bastante que ver

con las unidades didácticas del curso). Para que entendáis mejor de lo que estoy hablando, y veáis cómo

funciona el sistema de puntos os voy a hablar por ejemplo de las misiones de este primer trimestre:

MISIÓN1: CONOCEMOS LA FUERZA. En esa primera misión tendrán que hacerse su carnet del

proyecto, con un avatar de Star wars y participar activamente en los juegos planteados, como por

ejemplo: Invasión de la estrella de la muerte, o La fuga de los Sith, etc... además de descifrar el mensaje

de Yoda y tener un comportamiento ejemplar en la academia Jedi (las clases de E.F).

MISION 2: COMIENZA EL ENTRENAMIENTO JEDI. Aquí trabajaremos los desplazamientos, y la

velocidad. Yo les cuento que es una misión importantísima para nuestro entrenamiento Jedí, ya que la

velocidad y la agilidad son claves para poder sortear los disparos de los soldados imperiales, etc… los

adornos y las historias es lo que hace que el niño se meta del todo en esta aventura. En mi opinión

debemos disfrazarnos, jugar con ellos, nos deben ver como parte de la narrativa.

MISIÓN 3: BATALLA EN EL CAMPO DE ASTEROIDES: En esta misión usaremos el Dodgeball

americano (una especie de balón prisionero con 6 balones) como instrumento de batalla. Los alumnos

eligen una raza y buscaran ser la raza más fuerte del universo a través de un torneo que les llevará a

enfrentarse con las razas de las otras clases también (partidos en los recreos que favorecen los recreos

más dinámicos).

MISIÓN 4: ENTRENAMOS CON EL MAESTRO YODA: Aquí les cuento que el maestro Yoda es un

experto en hacer todo tipo de saltos, giros y piruetas y que tenemos la suerte que nos visite y nos enseñe

a hacer un montón de movimientos nuevos, entonces aparezco yo con mi mascara de Yoda haciendo

volteretas de un lado para otro. Os puedo asegurar que los niños se emocionan con estas cosas.

MISIÓN 5: RESCATE DE LA PRINCESA LEIA: Yo les digo que es la última misión del trimestre y

una de las más importantes. En esta misión tenemos que conseguir entrar en la estrella de la muerte y

http://www.eftristan.blogspot.com.es/

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 10

rescatar a la princesa Leia. Para conseguirlo lo más importante será el trabajo en equipo, y el esfuerzo.

La única manera que tenemos de vencer a los soldados en la estrella de la muerte es gracias al Tai Chi (y

esto me sirve para preparar un pequeño número de Tai Chi con música para el festival de navidad).

 En el cuadro anexo podéis observar los ítems que valoro y los puntos de fuerza que puede conseguir

el alumno. Esta planilla la tiene cada alumno y pueden ir anotando en ella sus puntos y sus logros.

 Para que los niños estuvieran todavía más motivados y vieran su progreso y las misiones que estaban

llevando a cabo, decidí montar un panel gigante en un lateral del gimnasio con todo lo que íbamos

haciendo en el proyecto. Allí los niños pueden ver los diferentes estadíos o evoluciones que pueden

alcanzar, así como las misiones que estamos haciendo y los objetivos de dichas misiones. Para el muro

del proyecto pedí ayuda a un grupo de alumnas de 6º que les encanta pintar, y en el patio del comedor

me ayudaban un rato a preparar carteles, paneles, y todo tipo de adornos.

 Los proyectos de este tipo pueden hacerse todo lo grande que se quiera, ya que podemos darle

interdisciplinariedad y trabajar codo a codo con otras áreas, sobre la misma temática. En mi caso además

de E.F a primero y segundo de primaria, también les doy lengua y matemáticas a una de las clases, así

que aprovecho el entusiasmo de los niños con el Proyecto Star Wars para trabajar contenidos de esas

materias de forma algo más lúdica e interesante para ellos, metiendo por ejemplo problemas

relacionados con el mundo star wars, haciendo plantillas de escritura con los robot R2d2 y C3po e

incluso realizando exámenes donde las cuentas se encuentran dentro de las naves de la saga.

 La verdad que para llevar a cabo un proyecto de este tipo solo hay que tener ganas y pasión. Es verdad

que en mi centro actual, El CEIP Los Olivos de Las Rozas, es más sencillo utilizar metodologías un

poco digamos “diferentes”, porque ya están acostumbrados a trabajar por proyectos desde infantil, y

tanto los compañeros como las familias conocen un poco la mecánica y tienen mayor predisposición a

colaborar. Aunque yo creo, sinceramente, que hubiera llevado a cabo el proyecto en el colegio que me

tocase, porque después de investigar y sopesar los pros y los contras, los beneficios que yo veía eran tan

grandes que merecía la pena todo el esfuerzo realizado previamente, o cualquier trabajo de

concienciación futuro.

 Como conclusión a este pequeño resumen del proyecto anual que estoy llevando a cabo, me gustaría

decir que, normalmente el alumno ya suele tener predisposición y motivación con respecto a nuestro

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 11

área, educación física, al menos en la etapa primaria, pero este año estoy descubriendo que gracias a la

gamificación y al proyecto, hemos ido un paso más allá… Los alumnos me persiguen por los pasillos

preguntándome cual es la siguiente misión, cuántos puntos llevan de la fuerza, o si pueden ganar más

puntos fuera del cole (lo que yo aprovecho por supuesto, para hacer que se muevan del sofá y plantearles

retos, como por ejemplo: si me traen unas fotos y me cuentan una ruta o cualquier actividad en la

naturaleza realizada con sus familias el fin de semana, ganan puntos extras). Lo que está claro es que en

el pasillo de primero y segundo de primaria, se ha creado un ambiente de motivación y trabajo increíble,

y ahora solo me queda exprimirlo y disfrutarlo.

 Por desgracia, con los horarios lectivos que tenemos hoy en día, solo podemos disfrutarlo 1hora y

media a la semana, o lo que es lo mismo dos sesiones de 45 minutos, y como me dicen los niños al

término de cada clase:” ¿Ya se terminó profe?¡¡ Si no hemos estado casi tiempo! ¡Con lo bien que nos lo

estábamos pasando!”. Pues sí, tristemente nuestros alumnos en primaria, de 25 horas lectivas a la

semana solo tienen una hora y media para trabajar todo lo relacionado con la competencia motriz, y por

supuesto todo lo que conlleva nuestra asignatura, valores como la superación, el esfuerzo,

compañerismo, deportividad, o cosas tan importantes como la, percepción del propio cuerpo y la

autoestima. Esperemos que poco a poco nos hagamos eco de las recomendaciones de la OMS en lo

referente a actividad física en edad infantil y recuperemos la carga horaria perdida.

Espero que les haya gustado el proyecto y si quieren tener más información pueden encontrarla en el

blog http://eftristan.blogspot.com.es/

o en mi cuenta de twitter

@tristang1978 y ya saben:

QUE LA FUERZA OS

ACOMPAÑE…

Tristán Santiago González.

Maestro de Primaria. Educación

Física.

CEIP Los Olivos. Las Rozas

(MADRID)

http://eftristan.blogspot.com.es/
https://twitter.com/tristang1978

MONOGRÁFICO: PROYECTOS EDUCATIVOS

TRES PALABRAS MÁGICAS.

 La Enseñanza Religiosa Escolar (ERE) cuenta con una gran tradición en el Sistema Educativo

Español y se vive con una mayor intensidad y proximidad en las zonas rurales. Ser maestra de religión

en un CRA resulta una tarea apasionante a la vez que una gran responsabilidad.

 Todos los maestros de religión tenemos un doble perfil: el eclesial y el profesional. Somos

maestros y maestras entregados a una noble causa: generar en nuestros alumnos valores personales y

sociales y hacer crecer su conciencia fundamentándola en el valor de la dignidad humana como hijos de

Dios. Todo ello desde un perfil profesional de maestros integrados totalmente en la dinámica escolar tal

como se reconoce en las actuales leyes educativas.

 Desde esta posición se ha trabajado en la clase de religión en los últimos ocho años en el CRA

Alhama, poniéndonos al servicio de toda la comunidad educativa e intentando que la maduración

personal de todos los alumnos se realice dentro de una tradición religiosa en un mundo cada vez más

complejo y con mayor contraste cultural.

 Para lograr estos fines, se utiliza una metodología activa, que contribuye a que nuestros alumnos

participen y aprendan por descubrimiento con las experiencias y trabajos propuestos, fomentando el

aprendizaje significativo, con actividades variadas, adecuando el tiempo a su nivel de atención y

propiciando diferentes tipos de agrupamientos.

 Como actividades complementarias al área de religión, se participa activamente en las

celebraciones propias del año litúrgico, fechas señaladas y todos aquellos actos que desde el centro

educativo se propongan. También destacamos la introducción del bilingüismo en la clase de religión con

el fin de que nuestros alumnos adquieran las destrezas en otros idiomas como es el inglés para ciertos

conceptos religiosos. También las nuevas tecnologías están presentes a través de la colaboración en la

página web del colegio y la próxima actualización del blog “Clase de reli en Cervera”.

 Y todo esto sin perder de vista la base fundamental de nuestra clase de religión: la educación de

nuestros niños y niñas. Desde los cursos iniciales en el área de religión, se intenta inculcar valores como

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 13

la sinceridad, el respeto, la igualdad, el compañerismo,… poniendo al niño en contacto con realidades

que estimulen su crecimiento personal. Son tres palabras fundamentales y “mágicas” como dicen los

alumnos más pequeños: “POR FAVOR, GRACIAS Y PERDÓN”. Se trata de presentar valores con un

denominador común en base a nuestra fe católica y en general a una sociedad más humana, descartando

aquellas actitudes que son contrarias a la convivencia. Planteamos a nuestros alumnos unas

situaciones ficticias y ejercicios de reflexión personal y social: “¿Qué sucedería si en nuestras vidas

desechamos todo aquel vocabulario que nos “daña el alma” y usamos estas tres palabras mágicas?

 Esta educación en valores, sobre todo valores cristianos, no se puede enmarcar solamente en la

rigidez de un horario escolar. Se trata de un proceso personal profundo que pertenece a un orden

superior. Es así que os planteamos un reto a todos los padres, educadores y alumnos: Usemos estas “tres

palabras mágicas” con el fin de lograr en el futuro una sociedad más humana que la que hemos

heredado.

Merche Garijo Cruz

Maestra de Religión Infantil y Primaria

CRA Alhama (LA RIOJA).

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 14

Los cambios sociales se vienen acelerando en los

últimos tiempos con mayor asiduidad. La realidad en la

que el ser humano vive en la realidad se aleja

sustancialmente a la que se presentaba hace menos de

una década en sus quehaceres diarios (Torrego &

Fernández, 2007).

Desde este prisma, vamos identificando como

aspectos como el autocontrol o la regulación

intencionada de la conducta son elementos que se

antojan vitales en el mantenimiento del bienestar de las

personas. Aplicándolo al contexto educativo, dichas

modificaciones suponen verdaderos puntos de inflexión

en la evolución del sistema educativo (Lozano et al.,

2010).

En la actualidad, el alumnado se ve expuesto en diversas situaciones en las que puede ser sometido

a ciertos niveles de ansiedad y estrés. La escuela es el fiel reflejo a lo acontecido en una sociedad que

cambia a pasos agigantados. Entre las muchas herramientas para la regulación y estimulación de las

medidas de prevención y actuación ante circunstancias de este tipo, destaca una por encima de todas: la

relajación.

Se entiende por relajación al estado de tranquilidad, reposo o descanso físico-mental (Domínguez,

2015). Del mismo modo, se identifica como el medio por el cual se puede experimentar la libertad de

vivir en el estado de conciencia que se desea (Escalera, 2009). En este sentido, la relajación contribuye

al desarrollo de los procesos básicos del educando para su inmersión en los diferentes procesos de

enseñanza y aprendizaje. Dependiendo del prisma de los diferentes autores y autoras, la relajación

supone un vehículo hacia el aprendizaje de aspectos menos visibles en el plano educativo y escolar

(Domínguez, 2015).

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 15

Siguiendo estas líneas, podemos unificar los criterios de la literatura presente en relación a los

distintos beneficios que la relajación puede ofrecer al alumnado en lo que respecta a su incursión y

adecuada adaptación a la realidad en la que se ve inmerso, destacando (Castro, 2006; Domínguez, 2015;

Escobar, 2009; Ortiz, 2012; Pozo, 2007):

BENEFICIOS DE LA RELAJACIÓN EN EL CONTEXTO EDUCATIVO

Incremento de la memoria.

Aumento de la concentración.

Mayor eficacia resolutiva.

Disminución del estrés.

Aumento de la tolerancia a la frustración.

Estímulo de la creatividad.

Tabla 1. Beneficios de la relajación.

Fuente: elaboración propia.

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 16

Potenciación de la atención.

Iniciación en la capacidad reflexiva.

Disminución de la presión arterial.

Desarrollo del autoconcepto positivo.

Aumento de la autonomía personal.

Mejora de la representatividad simbólica.

El empleo de técnicas y actividades de relajación reporta importantes influencias en el

comportamiento del alumnado, así como en la forma de afrontar los distintos procesos de enseñanza y

aprendizaje en los que se vea envueltos (Ortiz, 2012).

Sin embargo, la relajación no solo se concibe como un punto de partida interno, sino que también

ha de tenerse en consideración desde una aplicación basada en los agentes externos. De hecho, el empleo

adecuado de otra herramienta como la relajación permite alcanzar, desarrollar y potenciar aquellos

conocimientos que se deseen trabajar, así como contribuir al normal desenvolvimiento en las dinámicas

planteadas en el aula, actuando como reforzador de conductas positivas e inhibidora de conductas

disruptivas (Castro, 2006).

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 17

Igualmente, la educación de la respiración y la relajación han de realizarse a lo largo de toda la

vida escolar, dando tiempo suficiente al aprendizaje y facilitando su progresión; partiendo del nivel de

desarrollo del alumnado; adaptando las actividades planteadas a su nivel de madurez; y posibilitando

situaciones vinculadas a vivencias personales (Masson, 1985). Siguiendo a Payne (2002), la relajación

tiene tres objetivos bien definidos que contribuirán a su adecuada aplicación en cualquier realidad que se

precie:

La relajación, además, supone el paso previo al control de las propias emociones, las cuales se irán

desarrollando en forma de habilidades emocionales y sociales básicas. De entre ellas, y con la relajación

como vehículo hacia el aprendizaje, distinguimos cinco casos (Martorell, 2005):

1) Conocimiento de las propias emociones. Las personas que tienen una mayor certeza de

sus emociones suelen dirigir mejor sus vidas. La relajación contribuye a su dominio y

regulación.

2) Capacidad para controlar las emociones. Las personas que carecen de esta habilidad

tienen que estar constantemente luchando con las tensiones desagradables. La relajación

ayuda a gestionar la capacidad de autocontrol de dichas emociones.

Figura 1. Objetivos de la aplicación de la relajación

Fuente: Payne, A.R. (2002). Técnicas de relajación. Barcelona: Paidotribo.

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 18

3) Capacidad para motivarse a sí mismo. La motivación constituye un imponderable que

subyace a todo logro. La relajación permite aumentar el estado de motivación de las

personas.

4) Reconocimiento de las emociones de los demás. Las personas empáticas suelen

sintonizar con las señales sociales sutiles. Conocerse a uno mismo supone también

aprender a relajarse para aprender a aprender de los demás.

5) Gestión de las relaciones. Las personas que sobresalen en este tipo de habilidades suelen

ser auténticas estrellas y tienen éxito en sus actividades vinculadas a la relación

interpersonal. La relajación establece situaciones y espacios en los que potenciar las

relaciones entre iguales.

En definitiva, la forma en la que la relajación puede intervenir en el desarrollo del sistema

educativo podría resultar significativamente relevante en el devenir de la Escuela del Siglo XXI

(Martorell, 2005). De su adecuada planificación y su eficaz aplicación dependerá el futuro en su

protagonismo en las aulas, correspondiéndose como un elemento más o una herramienta que acabe

cayendo en deshecho.

Castro, M. (2013). Música y canciones en la clase de ELE. Madrid: servicio de publicaciones de la

Universidad Antonio de Lebrija.

Escalera, A.M. (2009). La relajación en educación infantil. Granada: innovación y experiencias

educativas, 16, 1-9.

Escobar, M.V. (2009). Los métodos de educación musical. Madrid: revista digital enfoques educativos,

30, 35-34.

REFERENCIAS BIBLIOGRÁFICAS

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 19

Domínguez, N. (2015). Análisis pedagógico de la vuelta a la calma en las clases de educación física: un

estudio de casos (tesis doctoral inédita). Universidad de Málaga.

Lozano, A.; Torres, P.M. & Olivas, M.L. (2010). Factores familiares que inciden en la conducta

disruptiva y violenta de niños, adolescentes y jóvenes. México: Subsecretaría de prevención y

participación ciudadana. Dirección general de prevención del delito y participación ciudadana.

Martorell, C. (2005). Inteligencia emocional: realidad o falacia. Revista Iberoamericana de Diagnóstico

y Evaluación Psicológica nº20, vol. 2, 165-182.

Masson, S. (1985). Las relajaciones. Barcelona: Paidós.

Ortiz, F. (2012). La relajación musical como recurso didáctico. Actas del I Congreso Virtual

Internacional sobre Innovación Pedagógica y Praxis Educativa, pp. 426-434.

Payne, A.R. (2002). Técnicas de relajación. Barcelona: Paidotribo.

Torrego, J.C. & Fernández, I. (2007). Protocolo de actuación urgente ante conflictos: violencia grave,

acoso escolar y disrupción. Protocolos de convivencia. Gestión de la prevención y urgencia en los

conflictos escolares. Madrid: Proyecto Atlántid.

Norberto Domínguez Jurado.

Maestro de Primaria. Educación Física.

CEIP “Hans Christian Andersen” (Málaga).

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 20

LA ESPERANZA DE COOPERAR.

La característica de cada grupo-clase es que todos forman una unidad, y pueden o no, trabajar

por metas en común. En ellos, hay personas diferentes y especiales, cada alumno o alumna, aporta una

esencia inimitable que los maestros debemos detectar para otorgarles todo el potencial que merecen. La

escuela debe preparar para el trabajo colaborativo, ya que es necesario producir contextos reales de

aprendizaje para el mañana más cercano. Pero algo no funciona bien, ya que como dice Carla Rinaldi

“nos gusta decir que el niño es competente, pero si queremos que los niños de nuestras escuelas sean

competentes en realidad, tenemos que cambiar nuestros tiempos, espacios, roles y reglas”. ¿Estamos

dispuestos a ello?

Sueños ambiciosos, metas alcanzables.

Cada curso escolar representa un nuevo reto. Vuelves a la escuela con la mochila cargada de

ilusiones en forma de ideas, materiales, recursos, proyectos y un sinfín de actividades que crees o

consideras que fortalecerán el proceso de enseñanza-aprendizaje del alumnado, además del tuyo propio.

Debes confiar en aquello que deseas transmitir, ya que la seguridad representa uno de los primeros

eslabones del camino hacia el éxito. Y sin duda, el éxito educativo significa seguir teniendo

motivaciones e ilusiones junto al alumnado que te acompaña día tras día. Aprender sigue siendo una

tarea diaria. Enseñar no existe sin aprender.

Nuestra mochila personal, también conserva todos aquellos aspectos que debemos mejorar o

seguir fortaleciendo. Quizá, no estemos motivados por el miedo a fracasar o busquemos cualquier otra

excusa o pretexto que nos permita repetir idénticas prácticas educativas de comodidad, pero todo

aquello que necesita un poco más de perseverancia, de tenacidad, de paciencia y sobre todo de trabajo,

es claramente algo que merece la pena. Al menos arrancar, ya que llegar a final sin saber qué ocurrirá,

implica tener que expandir nuestra zona de confort, y para ello, tenemos que salir de ella. Eso sí, la

ilusión debe ir unida y comprometida con el esfuerzo, debemos aportar semillas de trabajo para convertir

nuestras ilusiones en metas.

https://www.google.es/url?sa=t&rct=j&q=&esrc=s&source=web&cd=9&cad=rja&uact=8&ved=0ahUKEwia65Cz7IDQAhUFVhQKHa4cDuEQFghEMAg&url=https%3A%2F%2Fwww.reggioaustralia.org.au%2Fcarla-rinaldi-re-imagining-childhood&usg=AFQjCNFf5JYPbwtq88WsO1V64TwIezwR1w&sig2=77sZSQ8W7yi7MEtccKb7kA&bvm=bv.136811127,d.d2s

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 21

Volviendo al comienzo de curso, y tras aterrizar en una nueva tutoría, me iba planteando a nivel

personal diferentes cuestiones o matices que intuía que podrían ser objeto de mejora, de reflexión, de

cambio o de trascendencia para la vida del grupo-clase. Siempre pensando en mi alumnado, en su

beneficio y enriquecimiento personal y social. Y sí, digo social, ya que la escuela también debe educar

para la vida. No podemos concebirlo de otra manera, ya que la globalidad de la enseñanza únicamente se

consigue con el resultado de aspectos que van muchísimo más lejos de lo puramente académico y

conceptual.

Las reflexiones, aunque sean maduras y debatidas, siempre implican un saco cargado de pros y

contras con su respectivo peso en la espalda en forma de confusión y desconcierto. Apenas habiendo

pasado dos meses del inicio de curso y tras discurrir, caminar, probar y trabajar en diferentes y variados

quehaceres escolares, he llegado a la conclusión que lo realmente significativo para mi grupo-clase es no

tener miedo a cambiar y buscar aquella metodología que se adapte y encaje con la realidad educativa

que vivimos cada día. Y así, hemos llegado al aprendizaje cooperativo y su respectiva metodología

como medio favorable para mejorar y fortalecer las relaciones sociales del alumnado, el clima del aula y

el aporte vital de valores (autonomía, responsabilidad, compromiso, respeto…) que favorezcan el

desarrollo integral del alumnado.

Sin pensar ni desprestigiar todos aquellos enfoques y términos educativos actuales, que parecen

estar de moda y ser al antídoto ante cualquier paradigma educativo, me exijo mirar a atrás y pensar en

Jean Piaget, gran precursor de dicho modelo. Hace casi un siglo ya hablaba de las grandes ventajas que

tiene la interacción entre compañeros para el desarrollo integral del alumnado a causa principalmente de

los conflictos socio-cognitivos que lleva tal interacción, ya que “la formación de las operaciones

necesita siempre un entorno favorable a la “cooperación”, es decir, a las operaciones realizadas en

común (por ejemplo, el papel que juega la discusión, la crítica mutua, los problemas suscitados por el

intercambio de información, la curiosidad aguzada por la influencia cultural de un grupo social, etc.)”

(Piaget, en Ovejero, 1990:68).

Por tanto, con las primeras ideas algo más claras y habiendo pensado qué necesita mi alumnado,

mi aula, mis clases, los recursos disponibles y conociendo el contexto socio-cultural y familiar, nos

disponemos a trabajar en dicha línea metodológica. Quizá, puede parecer simple o modesto, pero

cambiar ciertas costumbres encostradas por el paso del tiempo no es una tarea cómoda.

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 22

Los primeros pasos nunca son fáciles. Al introducir pequeñas dinámicas y tareas cooperativas en

diferentes áreas para ver y observar cómo iba actuando el alumnado, pensaba que gran parte de la

competitividad que se genera en las aulas de nuestras escuelas, es producida por los juicios de valor que

emanan de la sociedad en la que vivimos. Con frecuencia, oímos hablar del grupo de los que mejor

juegan al fútbol, el grupo de los que usan la ropa “más guay”, el grupo que saca las mejores notas y un

etcétera de etiquetas que únicamente producen desigualdad y clasifican al alumnado en diferentes

casillas. Aquí, los docentes tenemos una gran responsabilidad.

El área de Educación Física me ofreció una bocanada de aire fresco. La primera unidad didáctica

del curso siempre la dedico al reencuentro. En septiembre, volvemos a ver a nuestros compañeros y

maestros, presentamos todos los contenidos del curso, acordamos democráticamente las normas para el

buen funcionamiento de la asignatura y fundamentalmente, volvemos a ser seducidos por la actividad

física y el deporte practicando numerosos juegos. El juego es una de las herramientas didácticas más

motivadores en la Educación Primaria. Creo firmemente que el clima que consigamos establecer desde

la primeras semanas, es el que prevalecerá en nuestras sesiones. Evidentemente, iremos sufriendo

altibajos por diferentes motivos, pero la esencia que empiezas a sembrar es muy probable que de algún

fruto futuro. Una de las semillas que intento plantar desde los primeros minutos está basada en los

juegos cooperativos. La principal característica radica en que las personas que participan en ellos no

compiten, todos trabajan y buscan un objetivo común y por tanto, se gana o se pierde como grupo.

Además, la diversión y el disfrute priman por encima del resultado. Asimismo, debemos resaltar que

potencian la ayuda mutua, fomentan la inclusión e integración de las diferentes personas y aumentan la

percepción del bien común por encima del individualismo.

Con la esperanza y confianza de que la esencia que dio comienzo al área de Educación Física

deje también sus restos dentro de nuestra aula y también en las restantes áreas curriculares, vamos a

participar a nivel de clase en el proyecto de Hormigas Cooperativas. Ya había oído hablar de él años

anteriores, pero las características de mi grupo-clase y el empujón de un compañero de materia fueron

determinantes para realizar nuestra inscripción.

Consiste en un proyecto para trabajar desde la Educación Física diferentes “retos cooperativos” y

el uso de las tecnologías de la información y la comunicación (TIC), desde una metodología puramente

cooperativa. La esencia del proyecto es el intercambio y valoración de dichos retos iniciando a partir de

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 23

una unidad didáctica que platea el maestro. Una vez que los alumnos han vivenciado y experimentado

dichas tareas motoras de índole colaborativo, serán ellos los que deberán crear otros retos. A partir de

aquí, empezará el intercambio de los retos producidos y elaborados por otros centros educativos, para de

esta forma, conseguir un feedback mucho más significativo.

El proyecto está alojado dentro de LACENET, una página web que recoge diversos proyectos

telemáticos. La presentación tiene una plataforma virtual que permite compartir los nuevos retos y

recibir la valoración de los demás centros colaboradores.

El atractivo e interés de los retos físicos cooperativos destaca por la motivación que producen

entre el alumnado y pueden definirse como “actividades físicas cooperativas de objetivo cuantificable,

planteadas en forma de reto colectivo, donde el grupo debe resolver un determinado problema de

solución múltiple, adaptando sus acciones a las características individuales de todos y cada uno de los

participantes” (Velázquez, 2003).

Actualmente, nos encontramos en proceso de presentación y organización. Realizaremos grupos

heterogéneos de 5 participantes para posteriormente concretar los roles de cada uno de ellos. Los papeles

los iremos cambiando en cada una de las sesiones propuestas. Además, los grupos de trabajo también

estarán colocados en el aula juntos con la intención de dar la mayor trasferencia posible y conseguir así

un aprendizaje más vivencial.

Para la elaboración de los grupos, me apoyaré en procedimientos socio-métricos con la intención

de detectar aspectos relevantes en las relaciones entre los distintos compañeros, permitiendo así obtener

información del nivel de integración de cada alumno/a. Ya lo hemos hablado en clase, pero algo muy

importante es estar y trabajar a gusto con el grupo. Por ello, toda la información que pueda recopilar del

grupo-clase será fundamental para conseguir dicho bienestar.

Actualmente, estamos ilusionados dando los primeros pasos. Todo el grupo-clase va siendo

consciente de aquello por lo que estamos trabajando. Me parece fundamental que ellos estén implicados

remando en una misma dirección, ya que como decía Confucio “aprender sin reflexionar, es malgastar

la energía”.

Hace apenas unos días, sin introducir explícitamente un juego cooperativo en las clases de

Educación Física, pude observar cómo el alumnado era capaz de aprender y superar unos contenidos

http://akifrases.com/frase/108046
http://akifrases.com/frase/108046

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 24

procedimentales de diferentes habilidades motrices mediante el trabajo en equipo. Quedé totalmente

sorprendido, ya que estábamos en una tarea de carácter más analítico y ellos mismos, sin guía previa,

dedujeron que podrían superar de manera más satisfactoria el circuito de pruebas que les había

propuesto con la ayuda recíproca. Os puedo decir que, con gran diversidad de niveles motrices dentro

del grupo-clase, todos lo superaron de manera óptima gracias a coordinar sus acciones motoras con las

de los compañeros y participar así en el bienestar de los demás.

Lo único que tengo claro es que se progresa con mucho trabajo, y que a veces, lo único que

necesitas es que crean en ti. Por ello, los ingredientes están listos para comenzar una cocción muy lenta

que podrá dar o no un guiso con un sabor especial, y es que “llegar juntos es el principio; mantenerse

juntos es el progreso; trabajar juntos es el éxito”. (Henry Ford).

Álvaro Sacristán Muñoz

Maestro de Primaria. Educación Física

Pozo de Guadalajara. CEIP Santa Brígida.

Guadalajara.

Blog educativo: “Aprendiendo en chándal”

 http://coneftadosconalvaro.blogspot.com.es/

http://coneftadosconalvaro.blogspot.com.es/

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 25

LA EDUCACION DEL TALENTO de JOSE ANTONIO MARINA

«Aquí no encontraréis un discurso teórico, sino un

entrenamiento práctico para mantener el rumbo en tiempos

agitados» José Antonio Marina.

¿Qué mejor prólogo que las propias palabras del autor?

Este libro es uno de los componentes de una colección que

está dirigida a padres, docentes y todos aquellos que estén

interesados en la educación,

En el título nos acerca a dos conceptos intrínsecamente

relacionados aunque no siempre de la manera que debiera. Educación es para el autor la encargada de

cuidar y dirigir la evolución. Es la vertiente práctica de la filosofía.

El otro concepto es el de talento. En una entrevista en España vuelta y vuelta José Antonio Marina

nos explica que el talento es el buen uso de la inteligencia, y que es la educación la que lo genera. Otra

pregunta que surge: ¿Qué es la inteligencia? Si realizamos una encuesta entre la población nos

encontraremos asociados al término inteligencia muchos clichés: Inteligencia sería destacar en los

estudios, sacar buenas notas, el ser una persona aplicada… Pero al leer este libro he descubierto lo que

realmente el autor describe como inteligencia: el talento

Por fin entiendo lo que es el talento y realmente es lógico. Es una cualidad que TODOS poseemos

y que puede ser de tantos tipos como personas existen. Todos tenemos talento sólo debemos descubrir

cuál es el nuestro y sacar el mayor rendimiento del mismo.

Así que podríamos decir que la inteligencia nos dirige hacia el descubrimiento primero y el

desarrollo después de nuestro talento. Lo que debemos encontrar es el Santo Grial que subyace en cada

uno de nosotros. Madres, padres, educadores…. Sí, es cierto lo que decían nuestros abuelos y abuelas:

nuestros hijos, nuestros nietos TIENEN TALENTO.

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 26

La inteligencia se puede dividir en dos tipos: la inteligencia generadora que es en donde surgen las

ideas, el germen de nuestro pensamiento y en donde se ubican las inteligencias emocional y creativa. En

segundo lugar nos encontramos con la inteligencia ejecutiva que se encarga de poner orden y concierto

en la materia bruta obtenida de la inteligencia generadora.

Me gustaría antes de desgranar las enseñanzas ocultas en este libro decir que el libro viene

complementado por una interesante página web en la que, capítulo por capítulo, se incluyen numerosos

documentos, artículos, referencias bibliográficas, videos, etc. todos ellos de grandes expertos en cada

una de las materias (motivación, creatividad, inteligencia emocional, …).

El libro nos presenta una estructura diferente y amena. Cada capítulo sería lo que el autor definiría

como un “campamento base”. Cada campamento base sería cada una de las etapas que recorren maestros

y padres para lograr dotar a su pupilo de lo que denominamos educación, que no es otra cosa que el

desarrollo máximo de nuestro propio talento en pos de obtener una vida plena con nosotros mismos y

con nuestro entorno. Este símil de los campamentos base tiene su origen en las etapas que recorren los

alpinistas para llegar a la cima de la montaña.

Capítulo 1: Campamento base número 1: la educación del talento.

Es en este primer campamento en el que se nos acerca hacia lo que es en realidad el talento. El

talento es la inteligencia triunfante y el Gran Talento nos permite utilizar bien nuestras capacidades,

conocimientos y destrezas para dirigir nuestros actos. Es necesaria para la consecución de este objetivo

la implicación de todo nuestro entorno globalizado. Es muy interesante su “conversación” con tres

grandes expertos que son tres científicos por los que el autor siente gran admiración: Robert J. Sternberg

(“inteligencia exitosa”), Howard Gardner (“inteligencias múltiples”) y Jerome Bruner (asesor de

educación de Kennedy).

Capítulo 2: Campamento base número 2: la inteligencia generadora.

Es importante el ser conscientes de que la mayor parte del tiempo nuestro cerebro, que funciona

constantemente incluso cuando dormimos, realiza actividades mentales inconscientes. Lo importante es

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 27

mediante el entrenamiento y nuestras habilidades propias logremos el progreso. La inteligencia

generadora nos da el material crudo que nosotros cocinaremos para lograr el alimento de la sociedad y

por ende de nosotros mismos llamado talento. “Una persona es lo que es, más el conjunto de sus

posibilidades”.

Capítulo 3: Campamento base número 3: la inteligencia generadora de deseos.

La motivación es la suma del deseo, las expectativas y los facilitadores. Frente a la apatía la

mejor arma es la motivación.

Capítulo 4: Campamento base número 4: la inteligencia generadora de sentimientos.

Debemos desarrollar el aprendizaje de la Autoconfianza, el Optimismo y la Compasión.

Capítulo 5: Campamento base número 5: la inteligencia generadora de ideas.

A nuestra conciencia no sólo llegan deseos y sentimientos, sino también ideas, proyectos y

palabras. Nos enfrentamos con un problema, e intentamos buscarle una solución. Pensar es igual a la

actividad a la que debemos adicionar las redes cognitivas (no debemos menospreciar el peso de la

memoria), las operaciones de búsqueda y la evaluación.

Capítulo 6: Campamento base número 6: la inteligencia ejecutiva.

Aprendemos que la libertad hay que aprenderla. Aprendemos a ser libres y es la inteligencia la que

nos indica el mejor camino posible. La transfiguración de la mirada es un hecho; nos guiamos por

estímulos que nos derivan al futuro que anhelamos.

La atención es selectiva, es la inteligencia ejecutiva la que nos lleva a prestar atención a diferentes

acciones y pensamientos y no a otros. El lenguaje es esencial porque pensamos con palabras. Todo lo

anteriormente mencionado nos conduce hacia el autodominio: debemos aprender a ser dueños de

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 28

nosotros mismos.

Capítulo 7: Campamento base número 7: la aparición de la voluntad.

La voluntad no es una facultad innata, sino que se compone de cuatro grandes destrezas: inhibir

el impulso, deliberar, decidir y ejecutar el proyecto.

Capítulo 8: Campamento base número 8: los criterios de evaluación.

En este capítulo se nos expone cómo podemos seleccionar nuestras metas para conseguir la

felicidad personal así como la felicidad objetiva. El autor nos señala la importancia de la evaluación de

los resultados, de contrastar lo esperado con lo logrado de modo que aprendamos de nuestros errores y

vayamos acomodando nuestras decisiones a la realidad, desarrollando así una inteligencia social que

nos integre en nuestro entorno.

 “Felicidad es la armoniosa satisfacción de nuestras tres grandes necesidades: el bienestar, la

vinculación social, la ampliación de posibilidades”.

Llegados a este punto me gustaría realizar una valoración personal del libro. Es un libro lleno de

sabiduría, referencias, bibliografía y conocimiento. Nos facilita el conocimiento o redescubrimiento de

un nuevo camino para la pedagogía. Es además una guía que nos conmina a pasear por nuestro interior y

aleja los clichés separatistas y obsoletos de lo que significa tener talento. Me ha encantado el ver negro

sobre blanco que sí, que yo tengo talento y que mis alumnos también lo tienen. Debo dar las gracias al

autor por abrir en mi una ventana hacia mis alumnos que airea viejas nociones que han de permanecer en

el pasado. Me ha parecido una lectura apasionante y un verdadero viaje de descubrimiento.

Patricia Piñeiro Barreiro.

Licenciada en Filología Inglesa.

Maestra de Lengua Inglesa.

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 29

PROYECTO BILINGÜE SAN PIO X (LOGROÑO).

El Colegio San Pio X de Logroño, lleva cinco años

inmerso en el Proyecto Bilingüe. Los alumnos de Educación

Infantil reciben cinco periodos semanales de Lengua inglesa y

los alumnos de Educación Primaria tienen ocho horas

semanales de la lengua anglosajona.

El proyecto empezó hace cinco años con una idea piloto

de “experiencias bilingües” en la que los niños de Primero de

Primaria tenían además del área de inglés, un incremento de

lengua inglesa, dando la totalidad del área de Ciencias y el área de Artística en dicha lengua. Las clases

en Educación Infantil también tuvieron un aumento de inglés llegando a recibir media hora diaria dentro

de las rutinas diarias.

La idea surgió por los beneficios intelectuales en el desarrollo de la persona que conlleva el

aprendizaje de una segunda lengua extranjera, la creación de un entorno tolerante y global ante la

interculturalidad y pluralidad lingüística, para hacer de nuestros alumnos unos ciudadanos de mundo y

que puedan comunicarse e interrelacionarse con personas de otros países mejorando así, sus futuras

pretensiones laborales.

El Principal objetivo lo tenemos claro que es integrar un sistema educativo de calidad, que adapte

la enseñanza a la demanda de la vida real en la que se precisa una conexión entre educación y sociedad.

Es prioritario aquí compaginar el incremento de las competencias comunicativas del alumno en la

lengua inglesa, con el mantenimiento de un alto nivel en la calidad educativa del Centro y un óptimo

aprendizaje, sin que ello perjudique la adquisición de los contenidos básicos de la Educación Primaria en

nuestro idioma, nuestro objetivo es alcanzar el mejor desarrollo integral de nuestros alumnos.

La experiencia bilingüe empezó de forma experimental gracias al apoyo, trabajo y coordinación de

toda la Comunidad Educativa del Colegio. El proyecto se aprobó por unanimidad y poco a poco ha ido

cobrando forma gracias al trabajo y sobreesfuerzo de todos. La adecuación de horarios, aulas, recursos

y materiales entre los maestros, ha sido un trabajo muy duro con muchas horas de deliberación y puesta

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 30

en práctica pero los resultados están siendo muy enriquecedores. Los primeros que están trabajando y

aprendiendo con gran motivación son nuestros alumnos. Los maestros les guiamos e intentamos abriles

las puertas hacia el aprendizaje a través de la lengua Inglesa pero son ellos los que tienen que sentirse

cómodos e utilizar la lengua inglesa como un medio de aprendizaje.

Día a día, curso a curso, la lengua inglesa ha pasado a formar parte del entorno del San Pio X.

Castellano e inglés conviven juntos en el entorno educativo y pretenden caminar de la mano como

medio para el mejor aprendizaje y desarrollo de nuestros alumnos.

Tras cinco años, se han presentado diversos problemas respecto a la combinación de lengua

materna con la segunda lengua. Profesores, alumnos y padres han tenido que aceptar la inclusión de la

lengua inglesa en las actividades diarias del Centro y sus deberes. Primero todos nos tuvimos que

acostumbrar al hecho de escuchar por los pasillos hablar en inglés a profesores y a alumnos lo que pudo

llegar a incomodar a los desconocedores del idioma.

Después surgió la resolución de tareas en casa cuando algunos padres no podían ayudar a sus hijos

con los deberes de Ciencias ya que eran en inglés. Por ello se habilitó en proyecto PROA para completar

y reforzar los contenidos en Lengua Inglesa.

Por último, otros de los inconvenientes surgidos ha sido el miedo a poder “perder” el nivel de

contenidos en castellano. Se está comprobando que los alumnos fácilmente aprenden el vocabulario en

su lengua materna gracias al entorno que les rodea, así que no pierden contenidos en castellano, por el

contrario, los ganan y aumentan el vocabulario en la otra lengua. Aun con todos los inconvenientes, los

resultados obtenidos en los alumnos son la mejor ventaja y el mejor merecedor de tanto trabajo y

esfuerzo diario. La fluidez y naturalidad con la que muchos de nuestros pupilos se expresan en ingles,

es la mejor evaluación de los resultados del proyecto. Ésa es nuestra mejor motivación y recompensa

para garantizar que estamos haciendo un buen trabajo. Por ellos, seguiremos trabajando y avanzando

hacia su mejor educación integral e inmersión en un mundo intercultural.

Cristina Martínez Salvador

Maestra de Primaria y especialista en Lengua Inglesa.

C.E.I.P. San Pio X (Logroño).

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 31

YOGUIS EN LA ESCUELA.

¿Te has planteado alguna vez hacer Yoga

en la escuela con tus alumnos pero no estás

seguro o no sabes cómo hacerlo? Yo te ayudo.

¿Por qué el Yoga en la Escuela?

Hoy en día vemos como nuestro alumnado

desde los seis años, e incluso antes, presenta

patologías como estrés, ansiedad, dolores de

espalda y/o obesidad, producto de una mala

relación con los demás, de muchas horas frente

al ordenador o la Tablet, menor horas de juego y

actividad física, actividades extraescolares,

horarios estructurados que estresan a cualquiera.

El Yoga les ofrece la oportunidad de

conocerse a sí mismos, desarrollar la

autoestima, de mejorar su salud, ser más

autónomos en sus prácticas y, en consecuencia,

mejorar las relaciones con los demás.

Con estos beneficios sobre la salud física,

mental y emocional, haremos de nuestros

niños/as personas más competentes en su vida

adulta, objetivo de las Competencias Clave.

Casi siempre se actúa con los alumnos/as

cuando ya hay un problema, un conflicto. ¿Por

qué no utilizar estrategias que conlleven un

desarrollo del alumnado sin estrés, falta de

atención, concentración, obesidad, etc.? Si

acostumbramos a los alumnos a practicar Yoga

desde la enseñanza obligatoria, ¿no evitaremos

esas patologías? Comprobémoslo:

 Con los juegos de relajación

facilitaremos al alumnado la asimilación

de los contenidos curriculares y

experiencias del día a la vez que

eliminan el estrés y las tensiones.

 La práctica de los asanas en creciente

grado de dificultad les hará enfrentarse

sin miedo al fracaso ya que

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 32

experimentarán cómo con esfuerzo y

constancia se pueden conseguir las

metas.

 Quererse más a sí mismos hará que se

enfrenten mejor a las situaciones que se

les pueda plantear en la Escuela así

como sentirse menos presionado por el

rendimiento escolar.

 Los juegos de meditación facilitarán su

concentración y atención con lo que

estarán más receptivos a nuevos

aprendizajes.



En definitiva, a través del Yoga en la

Escuela, facilitamos que el alumnado desarrolle

y utilice una serie de recursos personales

(relajación, concentración, atención, memoria,

buen estado de salud…) para actuar de manera

activa y responsable en su vida tanto escolar

como personal y social.

Pero nosotros, también nos volvemos

más calmados, receptivos, transmitimos

tranquilidad, nos liberamos de estrés…

 ¿Por qué el Yoga en el área de

Educación Física?

El Yoga debe ser practicado en el área de

Educación Física principalmente porque es en

esta área en la que se le enseña al alumnado a

adoptar los asanas correctamente y donde se da

un conocimiento práctico del funcionamiento

del cuerpo y de sus posibilidades a partir de

experiencias motrices y conocimientos teóricos

y técnicos.

Disponemos de espacios más amplios y

materiales que facilitan su práctica.

Los beneficios que aporta el Yoga

facilita el desarrollo de contenidos propios del

área como:

 Mejorar el estado general de salud, el

equilibrio, la coordinación y desarrollar otras

habilidades psicomotrices.

La respiración, la meditación, el ejercicio

favorece el desarrollo del cerebro así como la

forma física contribuyendo al buen estado

general de salud. La acción de las posturas

desarrolla las habilidades motoras musculares y

aumentar la variedad de movimientos y la

coordinación. Durante la relajación se

desarrollan otras capacidades como las

sensoriales.

 Mantener los huesos sanos y fuertes, los

músculos flexibles y tonificados y adquirir

una buena postura corporal.

Gracias al Yoga el alumnado corrige los malos

hábitos posturales de la columna (fruto de las

horas que pasan sentados, en muchas ocasiones

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 33

mal, el tiempo que pasan frente al ordenador,

mal uso de las mochilas, etc.), tonifica los

músculos al mantener las posturas aunque sea

unos segundos y los estiran mejorando la

flexibilidad. Con respecto a esta última, el Yoga

nos permite presentar los ejercicios de

estiramiento de una manera más divertida. Y si

no, parar un momento la lectura para pensar en

vuestros alumnos/as cuando trabajáis la

flexibilidad o realizamos cualquier estiramiento.

¿No os apetece probar otro método?

 Sosegar las emociones, aliviar la ansiedad y

ayudar al niño a relajarse.

El Yoga no es competitivo y los alumnos

pueden actuar sin presión, relajándose y

dejándose llevar. Encontrando motivaciones y

alegrías con su práctica. Entra en su yo interior,

se conoce un poco más y podemos trabajar las

emociones.

 Favorecer la concentración, el optimismo, la

confianza en sí mismo, la autoestima y la

expresión personal.

Los asanas favorecen el conocimiento de sí

mismo y una imagen corporal más real,

favoreciendo la confianza y la alegría. La

confianza en sí mismo aumenta al comprobar

que son capaces de ir adoptando nuevas

posturas y mejorar las conocidas.

Los ejercicios de concentración y visualización

ayudan a aprender a estar sentados, centrar la

mente y evitar las distracciones externas, lo que

favorece prestar más atención en otras áreas y

aumentar su capacidad de aprendizaje.

 Dar rienda suelta a la imaginación de los

niños y estimular su creatividad.

La utilización de diferentes métodos en el

aprendizaje de los asanas estimula su curiosidad

y con ella, la imaginación y creatividad.

Además, el alumnado son los verdaderos

protagonistas de la práctica.

 Aumentar la sociabilidad.

 Tener confianza en sí mismo traerá otras

consecuencias como una mejora en relación con

los demás y mayor comprensión. La interacción

con los demás se buscará a través de asanas por

parejas y en grupo. También sirve de

complemento a las actividades deportivas

extraescolares del alumnado. De hecho, en la

actualidad, muchos deportistas aficionados o de

élite recurren al Yoga para mejorar su

concentración y flexibilidad.

En conclusión, introducir el Yoga en las

clases de Educación Física nos permite trabajar

de una manera lúdica la flexibilidad, la

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 34

creatividad, la memoria, la atención, la

relajación y la respiración.

 ¿Cómo hago Yoga en la escuela?

Para realizar Yoga con Niños/as

debemos tener en cuenta que no son adultos. Por

eso, debemos tener en cuenta:

 Practicar el Yoga como un juego, con

cuentos, música...

 Utilizar una metodología activa en la que

el protagonista será el alumnado. Para

ello, nos basaremos en juegos y asanas

dinámicas.

 Dar las instrucciones breves y sencillas,

De ahí, que las imágenes sean una buena

manera.

 Las sesiones son variadas. No deben

durar más de 50 minutos.

 Se puede empezar con alguna actividad

aislada de respiración, meditación,

calentamiento, asanas, relajación y

después una sesión completa.

 Mantener una relación del alumnado con

la maestra/o de calidad. La actitud de la

maestra/o debe ser una actitud que

infunda confianza y seguridad, que

estimule, que sugiriera transmitiendo el

protagonismo a los niños/as, que

controle el riesgo; proponga tareas de

éxito para todos; informe positiva y

motivadoramente; teniendo una actitud

positiva hacia el yoga, respetando la

diversidad...

 Los juegos y actividades diseñados

implican al alumnado cognitivamente y

posibilitan disfrutar aprendiendo, para

mantener la motivación por el yoga.

 Se debe buscar el movimiento

espontáneo y natural.

 Para favorecer las relaciones

socioafectivas de los alumnos/as

haremos diferentes agrupamientos y no

sólo nos centraremos en la práctica de

cada uno individualmente.

Algunos consejos para la práctica:

 El lugar de la práctica deberá ser abierto

y despejado. Un lugar tranquilo y sin

distracciones. Si lo hacemos en el aula

esta deberá estar despejada de mesas y

con las persianas bajadas.

 Para las sesiones de yoga, los alumnos,

llevarán ropa cómoda, evitando prendas

demasiado anchas y se descalzarán.

Evitaremos accesorios y gafas, a no ser

de que las necesiten.

 Practicaremos sobre una colchoneta de

goma o esterilla.

 Estaremos atentos a sus posturas, de tal

manera que nunca sean dolorosas o

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 35

incómodas. La flexibilidad la adquirirán

con el tiempo. Además, asana significa

“asiento cómodo” por lo que nunca

deben forzar los músculos en una

postura.

 Recordar que son niños y el yoga debe

ser dinámico. Por eso, practicarán el

asana poco tiempo y luego la repetirán.

 Recordar al alumnado que deben estirar

y alargar la espalda durante todas las

posturas. En los asanas en las que se

dobla la espalda haremos una flexión

hacia delante.

 Hay que estar atentos en los ejercicios de

respiración: esta debe ser fluida y

continuada.

 Para evitar daños, pasaremos de una

postura a otra despacio y con cuidado.

 Procuraremos mantener el silencio

durante la práctica, dejando de lado risas

y opiniones de los demás.

 Como el yoga no es competitivo, cada

alumno/a realizará los asanas hasta

donde permita su capacidad.

Para empezar, puedes consultar mi blog

“Con alas de mariposa” en el que encontrarás

juegos y actividades de Yoga para niños y no

tan niños. Juegos de meditación, respiración,

calentamiento, para practicar los asanas y de

relajación, que son los cinco momentos en los

que podríamos dividir una sesión de Hatha

Yoga.

Todas las actividades se realizan con mi

grupo de alumnos y se detalla todo lo necesario

para realizarlas.

Nosotros ya lo practicamos en la

escuela. Y tú, ¿te animas?

NAMASTÉ

Mª del Carmen Narciso Castejón

Maestra especialista en Educación Física.

CEIP Nuestra Señora del Sagrario.

Navarrete. (La Rioja).

http://juegosdeyoga.blogspot.com.es/

http://juegosdeyoga.blogspot.com.es/

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 36

UNA REALIDAD, UN MUNDO DE POSIBILIDADES

EN EL CEIP CÁNDIDO DOMINGO.

 Reza un viejo proverbio zen, “Muévete y el

Camino aparecerá”, así En el curso 2013/14 en el

barrio del Arrabal, dentro del colegio centenario

del Cándido Domingo, se inició un nuevo

Proyecto de Centro, de Actividad Física y

Deporte, ambicioso, desde el área de EF, pero con

vinculación en todas las materias y participación

de todos los maestros y maestras de la escuela.

 Todo tiene su origen en el análisis previamente

realizado por el Equipo docente, ” comandado”

por Begoña Huerta, y que plantea la posibilidad

de paliar varios déficits que venía observando desde cursos anteriores tanto a nivel de hábitos

saludables, como actividades físico-deportivas que mejoraran, aún más si cabe, la buena convivencia

dentro del Centro.

 En la elaboración del documento se contó con la ayuda de Roberto Navarro, Ángel Navarro, María

González, Sergio Villa… todos ellos maestros que tienen proyectos de EF, con gran repercusión en sus

centros y Martín Pinos como asesor del CIFE y “antorcha” en muchos momentos para que todo fuera

correctamente.

 Cualquiera que se pase por “el Cándido”, puede ver el cambio, observado en este año y medio, y

aunque tiene corta vida el Proyecto, ya ha sido distinguido dos veces en este año 2014 con dos premios,

uno que se concedió en la Gala del inicio de los JJ. Escolares, como Centro que promociona el Deporte

Educativo en Aragón, y el otorgado, en este pasado mes de diciembre, cómo uno de los 25 colegios que

mejor prácticas deportivas tienen. En el 2016 fue distinguido por parte del MEC con el sello saludable,

único CEIP en Aragón y con uno de los Premios de Escuela y deporte seleccionado cómo uno de los 5

mejores proyectos presentados.

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 37

¿EN QUÉ CONSISTE UNA REALIDAD, UN MUNDO DE POSIBILIDADES?

El proyecto deportivo está orientado a la actividad física como complemento a la educación

académica. Este documento está relacionado estrechamente con el Proyecto Educativo del centro

escolar. En dicho proyecto se tiene en cuenta las características del entorno social y cultural del centro,

la atención a la diversidad del alumnado y la acción tutorial, así como el Plan de Convivencia con los

principios fundamentales de no discriminación y de la educación inclusiva.

Motivo por el que el fin principal de este proyecto, es conseguir una formación humana integral de

los alumnos mediante la adquisición de valores y la práctica de una actividad saludable como es el

deporte.

LINEAS DE ACTUACIÓN.

Para alcanzar todas estas finalidades el proyecto tiene 11 líneas de actuación.

1º) UNA PROGRAMACIÓN INNOVADORA

 Mediante Unidades didácticas novedosas y atrayentes para el alumnado, incluyendo en las misma la

presencia de deportistas y Clubs de primer nivel, por medio de Clinics y acuerdos con los mismos, para

que se facilite la práctica de la actividad física fuera del colegio. Destacando entre las UD: “Aventura

Pirata”. “Nos iniciamos en el balonmano “Natación escolar “Nos desplazamos con patines II” , “Bailes

modernos"“Rugby” “Circulamos con bicicletas” y “Orientación deportiva”, “esgrima”, “hockey

patines”, “acrobaile”.,,

2º) JORNADAS ANUALES DE EDUCACIÓN FÍSICA.

 Su objetivo es presentar deportes no conocidos a través de deportistas y expertos. Este año, contamos

con: Alvaro Aparicio, Nieves Cintas, Extremo, Federación de Taekwondo, Escuela de Gimnasia Rítmica

de Zaragoza, Federación de Arco, Miguel Mendo y Toño Cartón. Helios tenis de mesa. Julieta Paris,

Iñaki Pastor.

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 38

3º) LOS RECREOS DEL CÁNDIDO CÓMO MOLAN.

 Iendo todo ello en dos direcciones, 1-Presencia de material de EF en el recreo y 2-lLa realización de

torneos.

 4º) COORDINACIÓN DE LAS ACTIVIDADES EXTRAESCOLARES DEPORTIVAS.

La figura de coordinador,

recae en el MEF, de tal forma que se

garantice una continuidad de los

metodología y el decálogo del

programa deportivo mediante

reuniones periódicas.

5º) TE CUIDO, ME ENSEÑAS, NOS EDUCAN.

Es un proyecto de innovación que consiste en un doble apadrinamiento.

1º) Los alumnos de ED. PRI y EI comparten sesiones de EF, creándose un nuevo grupo flexible de

aprendizaje en el cual grandes y pequeños en la misma sesión, puedan disfrutar de esta experiencia

novedosa y motivarte.

2º) Los alumnos del Cándido conocen deportistas de elite más cerca atreves del acuerdo llegado con la

EWZ y el atleta Carlos Mayo, A TRAVÉS DEL CUAL SE ESTABLECEN LAZOS, que permiten

alcanzar un vinculo emocional entre ambos instituciones.

6º) ACTIVIDADES INTERCENTROS.

El colegio cree que un vehículo adecuado para conocer y entablar mejores relaciones con otros

centros es la realización de Actividades conjuntas con otros centros, entre las que sobresalen.

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 39

Actividad con los otros coles del Arrabal, Amigos Activos y Actividad de orientación organizada

desde CEIP Zalfonada.

7º) ENTRENAMIENTO INVISIBLE.

Desde hace cerca de 10 años, somos Escuela Promotora de Salud, y por ello se trabaja desde

edades tempranas el "entrenamiento invisible" de nuestros alumnos.

 Nuestras actividades irán guiadas por las recomendaciones en materia de promoción de la

actividad física que ofrece la Estrategia NAOS a nivel estatal y la Estrategia de Promoción de la

Alimentación y Actividad Física Saludables en Aragón 2013-2018. Se trabajan tres hábitos básicos: la

necesidad de descansar, la inteligencia emocional y los hábitos alimenticios, incidiendo especialmente

en la importancia de la primera comida del día.

8º) CAMINOS ESCOLARES.

 La ruta de las márgenes del Ebro del Camino Escolar, un grupo de padres, madres, niños y niñas la

comenzamos a hacer realidad en el Cándido Domingo una idea impulsada por el Ayuntamiento de

Zaragoza: los caminos escolares. Un proyecto “que persigue que los niños y niñas se desplacen en grupo

en su trayecto de ida y vuelta al colegio”.

9º) APRENDEMOS DE

NUESTROS DEPORTISTAS

(CLINICS)

 Desde hace cinco años estamos

acercando el deporte de alta

competición a nuestro centro. A

través de charlas y masterclass.

Este año se acercarán:

- El Balonmano Colores- El Club Fénix de Rugby, El Sala 10. Transporte Alcaide, El peque vóley ,el

Club 2mil6 de patinaje de velocidad ,Teresa Muñoz Y La Escuela d Gimnasia Rítmica de Zaragoza.

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 40

10º) NOS MOVEMOS CON EL APA.

 Todos los cursos escolares, el APA del centro coordina junto con la dirección del centro, actividades

en el entorno próximo. Son las conocidas "Excursiones Saludables", con las que se pretende

promocionar la actividad física y la convivencia entre las familias del centro.

 Destacan: las Bicicletadas Escolares, una actividad de senderismo por el anillo verde de la

ciudad."Esquí en Familia" , a través de la Escuela de Esquí Valle de Izas . Desde el centro también se

colabora activamente con el PICH, con programas como:"Enganchado al Deporte" o "Deporte en

Familia".

11º) ABRIMOS NUESTRO CENTRO AL BARRIO.

 Como iniciativa pionera de los colegios del barrio Se pretende la participación activa de todas las

personas del barrio, conseguir un ambiente festivo y lúdico, practicar deportes minoritarios, mejorar la

integración y la convivencia y por supuesto dar a conocer nuestro centro a otras familias del barrio.

 Las actividades que se realizarán son las siguientes:

-Bailes de salón, Rapel, Datchball, Balonmano, Acrosport, Circuito de orientación, Circuito de habilidad

para los niños más pequeños, Juegos tradicionales aragoneses, Taller de material reciclado de Ed. Física.

-CARRERA SOLIDARIA

 Como colofón de las Jornadas, se

organizará la II Carrera Popular

Solidaria en la explanada del C.C.

Estación del Norte. (El curso pasado

participaron 234 personas).

 La carrera se establece por categorías,

pueden participar desde niños de 2 años

hasta adultos de 99 años, las distancias

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 41

a correr van desde 100 m., para los más pequeños, hasta los 1500 m. Las categorías corren en horarios

diferentes con el fin de asegurar el bienestar de cada participante. Este año como novedad, se introduce

una Categoría de Deporte Adaptado, para mostrar que todos podemos hacer deporte.

12º) REDES SOCIALES.

 A través de la creación de un blog, página de facebook y cuenta de twitter tratamos de promocionar

la actividad física y deportiva entre todos los miembros de la comunidad educativa del Cándido.

https://www.facebook.com/proyectoCeanDe/

http://proyectoceande.blogspot.com.es/

https://twitter.com/ProyectoCeanDe

Dioni Gómez Ciriano.

Maestro de Primaria. Educación Física.

Colaboradores en el proyecto:

Betel Tobar Mendez

Carlos Aznar Otín

 Eva Torcal Santolaria

María Begoña Huerta Bolea

Daniel Bona Martínez

CEIP Cándido Domingo.

Zaragoza (Aragón).

https://www.facebook.com/proyectoCeanDe/
http://proyectoceande.blogspot.com.es/
https://twitter.com/ProyectoCeanDe

MONOGRÁFICO: PROYECTOS EDUCATIVOS

Proyecto didáctico “Contrebia Leucade”

 El presente proyecto didáctico es una propuesta que desde el yacimiento arqueológico Contrebia

Leucade se ofrece a la comunidad educativa de la Comunidad Autónoma de La Rioja en particular y al

resto de la comunidad educativa, con el objeto de acercar y complementar el conocimiento de nuestro

pasado a todos los alumnos riojanos. El proyecto está orientado concretamente hacia el alumnado de

Primaria, E.S.O y Bachillerato.

 Desde Contrebia Leucade se ofrece un equipo de personal compuesto por docente apropiado al nivel

educativo, así como un equipo de guías formados específicamente para la labor de comunicación a

todos los niveles. A su vez se cuenta con el apoyo del equipo arqueológico responsable de la excavación

del yacimiento y con el respaldo del departamento de Ciencias de la Educación (Didáctica de las

ciencias Sociales) de la Universidad de La Rioja.

 Con todo ello nuestro objetivo es transmitir a los alumnos riojanos una época de nuestra historia con

una eminente importancia en el devenir futuro de nuestra cultura, el conocimiento de un pueblo que tras

resistir a la potencia imperialista romana, posteriormente en un proceso de integración y aculturación

latina evolucionó para crear el germen del nacimiento de nuestra lengua castellana en San Millán de la

Cogolla.

 El proyecto didáctico consta de dos fases interrelacionadas y separadas en el tiempo y el espacio.

- En primer lugar se realizará una sesión en el aula de cada centro (a donde se trasladará un

docente de Contrebia Leucade) de acuerdo a los criterios metodológicos y organizativos de

cada departamento de Ciencias Sociales y en el que se desarrollará la unidad didáctica “ El

pueblo celtíbero, Contrebia Leucade”. El fin será alcanzar un nivel de conocimiento de la

cultura celtibérica y del yacimiento arqueológico sito en nuestra región acorde a cada nivel

educativo. A su vez se hará entrega a cada alumno de una ficha didáctica compuesta por una

batería de actividades para que el alumno las desarrolle antes de la visita al yacimiento

utilizando para ello diversas fuentes.

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 43

- En la segunda fase se realizará la visita guiada al yacimiento y al centro de interpretación

guiadas por personal cualificado. A la finalización de la visita el alumno realizará el cuestionario

de autoevaluación incluido en la ficha didáctica mediante el cual podrá valorar los

conocimientos adquiridos tanto en el aula como en la visita. A su vez y de forma opcional se

oferta la probabilidad de realizar un taller de arqueología.

 El presente proyecto es una guía de trabajo y será complementada con las unidades didácticas

desarrolladas con los conocimientos acordes a cada ciclo así como por las fichas didácticas

específicas.

Jose Antonio Algobia

Secundaria. Especialidad

 Geografía e Historia.

IES Cervera del Río Alhama (LA RIOJA)

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 44

¿Por qué acudir al Congreso Internacional de Actividades Físicas

Cooperativas?

(Reunión de “locos” que intentan cambiar la educación)

El congreso Internacional de

Actividades Físicas Cooperativas

tiene una celebración bianual, es

decir se celebra cada dos años. Los

últimos años se ha celebrado en

Vélez-Málaga (2014) y

recientemente en Barcelona (2016).

En el último, hubo más de

cuatrocientos inscritos al evento,

procedentes de diferentes partes del

mundo y de España. Suele tener una duración de tres días, distribuidos de la siguiente manera:

 Ponencias marco (una ponencia por día)

 Talleres y comunicaciones (comunicaciones en horario matutino y talleres en horario vespertino)

 Cena de gala

Suele congregar, mayormente, a profesionales del área de Educación Física, aunque está abierto a

todo aquel interesado en el tema de la cooperación. El próximo Congreso se celebrará en Asturias (2018),

ya estamos esperando a que se abra el periodo de inscripción.

Diez razones para acudir a este tipo de eventos.

1. Vivirás experiencias enriquecedoras a nivel formativo, tanto las ponencias, como las

comunicaciones y talleres son de una gran calidad y te serán útiles en tu práctica diaria.

2. Experimentarás en primera persona las experiencias de otros compañeros a través de talleres, lo

que te hará entender mejor este tipo de metodología.

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 45

3. Conocerás a un grupo de personas ilusionadas y optimistas que intenta cambiar la educación

actual.

4. Crearás lazos de unión con algunos compañeros/as, lo que enriquecerá tu formación como

docente.

5. Entrarás en un proceso de reflexión constante.

6. Percibirás de que existen otras formas de hacer las cosas, totalmente diferente a como te han

enseñado.

7. Saldrás motivado e ilusionado al 100%.

8. Disfrutarás de una atmósfera de ilusión y optimismo durante tres días.

9. Conocerás nuevas formas de trabajar los contenidos del área de Educación Física.

10. Profundizarás en la metodología del aprendizaje cooperativo.

Para mí acudir al congreso ha supuesto un soplo de aire fresco, una forma de ilusionarme, dar un

giro a la forma de dar las clases, poco a poco, voy introduciendo la metodología cooperativa en mi

programación, es un proceso lento, puesto que nuestro alumnado está acostumbrado a una enseñanza

tradicional, normalmente competitiva e individualista, y siempre suele haber problemas al principio,

no suelen estar acostumbrados a trabajar de esta forma, hay que enseñarlos, pero es necesario insistir

y tener paciencia. Existen proyectos telemáticos que giran en torno a esta temática, como por ejemplo

“Las hormigas cooperativas” que versa sobre retos cooperativos en el área de Educación Física,

participando colegios e institutos de todas partes de España.

Es una buena manera de iniciarse en este tipo de metodología. A todos aquellos que sientan la

necesidad de dar un giro a sus clases, que sientan la necesidad de conocer nuevas metodologías y

nuevos caminos, los animo a salir de su zona de confort y acudir a este tipo de congresos. Recordad el

próximo en Asturias (2018), yo estaré presente, paso lista.

 Un abrazo a todos.

Esteban de las Heras García.

Maestro de Primaria. Educación Física

CEIP José Acosta. Ceuta

http://lucescamarayaccionenef.blogspot.com.es/

http://lucescamarayaccionenef.blogspot.com.es/

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 46

ECOnciénciate y Educación Física

(Campaña por el respeto hacia el Medio Ambiente)

ECOnciénciate, es una campaña por el respeto hacia el Medio Ambiente creada por el maestro

Norberto Domínguez Jurado durante el curso 2013/2014 para concienciar a la población sobre los

actos que realiza el ser humano con el medio ambiente.

Así un año después, los alumnos de Valverde perteneciente al CRA Alhama (La Rioja),

participó en este proyecto y el último año participaron los alumnos de 5º de Educación Primaria de

Cervera, los alumnos de Aguilar y los de Valverde, todos ellos pertenecientes al CRA Alhama junto

con otros colegios españoles.

El resultado de este DocuClip de 2015, (ECOnciénciate 2.016, saldrá en breve) se puede ver en:

https://www.youtube.com/watch?v=OIo51COM-xE

https://www.youtube.com/watch?v=OIo51COM-xE

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 47

Para más información:

http://www.fisicamente.org/econcieacutenciate.html

http://valverdeando.blogspot.com.es/2015/06/campana-econcienciate-2015-campana-de.html

Para participar en este proyecto, se me ocurrió la idea de elaborar distintos juegos con material

reciclado en Plástica, recogidos en el libro “Reciclo, construyo, juego y me divierto. Una propuesta

interdisciplinar para la Educación del Ocio, el Consumo, el Medio Ambiente y la Educación Física”

y que forman parte de una investigación, realizada por profesores de la Universidad de La Rioja,

subvencionada por ella y por el Instituto de Estudios Riojanos de la Consejería de Educación,

Formación y Empleo de La Rioja, en el cual colaboré junto con otros Maestros de Educación Física

de la Universidad de La Rioja y después los puse en práctica con mis alumnos del CRA, trabajando

no solo las habilidades manuales, tecnológicas, artísticas y creativas sino también el trabajo en

equipo, la cooperación, el compañerismo, la amistad, el respeto, la tolerancia… fomentando también

el juego limpio, la interculturalidad, la solidaridad, el coraje y la superación… y concienciando a los

alumnos, que con material de desecho o de bajo coste se pueden realizar distintos juguetes muy

divertidos.

http://www.fisicamente.org/econcieacutenciate.html
http://valverdeando.blogspot.com.es/2015/06/campana-econcienciate-2015-campana-de.html

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 48

Realizamos entre otros los siguientes juguetes:

- Pelotas locas: Realizadas con guantes de goma.

- Bola voladora: Realizadas con arroz, globos y lana.

- Cariocas: Realizadas con arroz, globos, medias y bolsas de basura.

- Aros malabares: Realizados con cartón.

- Raqueta – media: Realizados con una percha y unas medias.

- Suavibol: Realizados con botellas de detergentes o jabones.

- Tretapalas: Realizados con cajas de leche y periódicos.

“Es mejor crear que aprender, crear es la verdadera esencia de la vida.” Barthold George.

Cristina Ortega Hernández

Maestra especialista de Educación Física

CRA Alhama (La Rioja)

http://valverdeando.blogspot.com.es/

http://valverdeando.blogspot.com.es/

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 49

EL CRA ALHAMA, PARTICIPA EN EL PROYECTO

“VIAJANDO CON EL CIRCO”

Hace dos años que el CRA Alhama (La

Rioja) participa en el Proyecto “Viajando

con el circo”; un proyecto colaborativo de

Educación Física cuyo objetivo es acercar la

Educación Física al alumnado de Primaria,

donde cada año participan colegios de toda

España y enseñan con sus actuaciones al resto

de compañeros todas las habilidades del

mundo del Circo, ya sea, acrosport, cuerdas,

zancos, circuitos, bicis, acroespalderas,

yoyos, pelotas, palos chinos, cariocas,

equilibrios, expresión corporal,

coreografías,…donde se elijen las actuaciones

más votadas para formar parte de la función

final del proyecto y que recorrerá todos los

coles participantes.

Tanto ha gustado el proyecto, que su página oficial “Viajando con el circo”

(http://viajandoconelcirco.blogspot.com.es/), aparece en distintos medios, como por ejemplo en la

revista “Educación3.0”, en el Periódico Escuela, (en una entrevista que me realizaron) y también

Castilla La Mancha Televisión se interesó, entre otros.

Tampoco podemos olvidar que el proyecto de “Viajando con el circo” fue distinguido con el sello de

“buenas prácticas”, como proyecto de la Web del Ministerio de Educación, Cultura y Deporte.

http://viajandoconelcirco.blogspot.com.es/

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 50

Y recientemente hemos sido invitados desde Circostrada (http://www.circostrada.org/), la Red

Europea de Circo y Artes de la Calle que trabaja para el desarrollo de los sectores del circo y de las

artes de la calle en Europa y que cuenta con el apoyo del programa Creative Europe de la Comisión

Europea a formar parte del Banco de Buenas Practicas CS Audience de Circostrada, por ser una

maravillosa iniciativa para acercar de manera lúdica y formativa a un público joven a las artes

cirquenses.

Sin más… ¡Qué empiece la función!

http://www.circostrada.org/

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 51

https://www.youtube.com/watch?list=PLKuBBOgXAGg-NfAj_MxAvLBIw9aelSdRu&v=PtZ3-

2YKoPM

“No hay día más perdido que aquel en que no hemos reído”

Charles Chaplin

Cristina Ortega Hernández

Maestra especialista de Educación Física

CRA Alhama (La Rioja)

http://valverdeando.blogspot.com.es/

https://www.youtube.com/watch?list=PLKuBBOgXAGg-NfAj_MxAvLBIw9aelSdRu&v=PtZ3-2YKoPM
https://www.youtube.com/watch?list=PLKuBBOgXAGg-NfAj_MxAvLBIw9aelSdRu&v=PtZ3-2YKoPM
http://valverdeando.blogspot.com.es/

MONOGRÁFICO: PROYECTOS EDUCATIVOS

El viaje de Eneas ISSN 2341-1007
 52

Los proyectos educativos: una nueva era.

El objetivo temático los proyectos educativos es

un pretexto para propiciar el desarrollo de las

competencias investigativas en tanto que involucra

a las competencias básicas (“aprender a ser”,

“aprender a conocer”, “aprender a hacer” y

“aprender a vivir juntos”). El uso de este tipo de

proyectos nos llevará a una nueva era de hacer

educación en el aula, porque se centra en una

estrategia didáctica que se fundamenta en llevar los

conocimientos obtenidos en las diversas áreas de

las disciplinas, por parte del estudiante, a un

proyecto de investigación articulado a la proyección social. El alcance de este tipo de proyectos debe de

ser cada vez mayor si queremos conseguir una educación más crítica, menos dirigida por la lección

magistral de los docentes, que cada vez somos más orientadores del aprendizaje de nuestros alumnos y

del que podemos aprender tanto ellos como nosotros, sin olvidar la implicación de las familias.

Muchas felicidades a todos los que lleváis a cabo los proyectos educativos en el aula, porque

sois el verdadero punto de apoyo para el comienzo de una nueva era educativa.

Manuel Ortuño Arregui

Profesor de Secundaria.

Colegio Diocesano “Oratorio Festivo”

Novelda (Alicante).

