
Programación didáctica
Según el currículo aragonés de Educación Infantil

aprobado en la ORDEN de 28 de marzo de 2008,

y el de Primaria aprobado en la ORDEN de 16 de junio de 2014

y modificado en la ORDEN de 29 de julio de 2016

~~~~~~~~~~~~~~~~~~

Escuela de Sahún

CRA Alta Ribagorza

Curso 2016-17

~~~~~~~~~~~~~~~~~~

Educación Infantil (3-6 años)

Educación Primaria

~~~~~~~~~~~~~~~~~~


Programación didáctica - Curso 2016-17 - [  SUMARIO ] - p. 2 de 52

SUMARIO
1. INTRODUCCIÓN.................................................................................................................................................................................................3

2. PLANTEAMIENTO PEDAGÓGICO..................................................................................................................................................................7

2.1. Ejes de actuación............................................................................................................................................................................................................. 8

2.2. Prioridades para este curso.......................................................................................................................................................................................... 9

2.3. Metodología didáctica, recursos a utilizar y horario........................................................................................................................................... 10

2.3.1. Itinerarios personales de aprendizaje............................................................................................................................................................... 13
2.3.1.1. Línea constructivista.................................................................................................................................................................................. 14

2.3.1.2. Línea instrumental..................................................................................................................................................................................... 15

2.3.2. Estrategias y actividades previstas................................................................................................................................................................... 15
2.3.2.1. Asamblea..................................................................................................................................................................................................... 15

2.3.2.3. Planes personales...................................................................................................................................................................................... 15

2.3.3.3. Tiempo propio............................................................................................................................................................................................ 17

2.3.2.4. Centros de interés, Proyectos y Celebraciones. Temporalización.....................................................................................................17

2.3.2.5. Talleres y especialistas.............................................................................................................................................................................. 19

2.3.2.5.a. Cuidar(nos) con recursos para estar bien: chikung, yoga, mindfulness, meditación, visualizaciones, masajes, PNL,...........19

2.3.2.5.b. Cocina y alimentación sana............................................................................................................................................................. 21

2.3.2.5.c. Somos artistas................................................................................................................................................................................... 21

2.3.2.5.d. Cuentos, mitos y leyendas................................................................................................................................................................ 22

2.3.2.5.e. Patués................................................................................................................................................................................................. 23

2.3.2.5.f. “Living English”.................................................................................................................................................................................. 24

2.3.2.5.g. Ajedrez............................................................................................................................................................................................... 24

2.3.2.5.h. Teatro................................................................................................................................................................................................. 27

2.3.2.5.i. TEDIs y Programación con Scratch y con software libre............................................................................................................... 28

2.3.2.6. Rincones....................................................................................................................................................................................................... 29

2.3.2.6.a. Ordenador.......................................................................................................................................................................................... 29

2.3.2.6.b. Libros.................................................................................................................................................................................................. 29

2.3.2.5.c. Juegos................................................................................................................................................................................................. 30

2.3.2.6.d. Pasatiempos y retos en papel.......................................................................................................................................................... 30

2.3.2.6.e. Cocina................................................................................................................................................................................................. 30

2.3.2.6.f. Tranquilidad....................................................................................................................................................................................... 30

2.3.2.7. Exposiciones orales, conferencias y debates........................................................................................................................................ 31

2.3.2.8. Webquests y Cazas del tesoro................................................................................................................................................................. 32

2.3.2.9. Ediciones Titivillus...................................................................................................................................................................................... 32

2.3.2.10. Textos libres.............................................................................................................................................................................................. 34

2.3.2.11. La Hoja de Sahún...................................................................................................................................................................................... 35

2.3.3. Horario.................................................................................................................................................................................................................... 36

2.4. El medio rural................................................................................................................................................................................................................. 38

2.5. Las familias..................................................................................................................................................................................................................... 39

2.6. Tecnologías digitales con Software libre (TEDIs)................................................................................................................................................. 41

2.7. Estrategias de animación a la lectura y el desarrollo de la expresión oral y escrita..................................................................................43

2.8. Incorporación de la educación en valores democráticos como contenido de carácter transversal........................................................44

2.9. Actividades complementarias y extraescolares................................................................................................................................................... 45

2.10. Organización y secuenciación de los estándares de aprendizaje evaluables en relación a las distintas unidades de 
programación y Estándares de aprendizaje evaluables imprescindibles para superar el área de conocimiento.......................................46

2.11. Criterios de calificación: asociación de estándares de aprendizaje evaluables, instrumentos de evaluación e indicadores de 
logro......................................................................................................................................................................................................................................... 48

2.12. Diseño de la evaluación inicial y consecuencias de su resultados.................................................................................................................50

2.13. Medidas de atención a la diversidad relacionadas con el grupo específico de alumnos. Programa de apoyo, refuerzo, 
recuperación, ampliación propuesto al alumnado y evaluación de los mismos...................................................................................................51

2.14. Procedimientos para valorar y revisar el proceso y el resultado de la programación didáctica...........................................................52

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [   ] - p. 3 de 52

1. INTRODUCCIÓN

Esta programación continúa y actualiza la ya iniciada en el cursos 2012-13 y está pensada para la escuela 

de Sahún, perteneciente al CRA Alta Ribagorza, una pequeña escuela mixta y rural ubicada en Sahún, en la Alta 

Ribagorza aragonesa, que contará este curso 2016-17 con 24 niñas y niños de 3 años a 6º de primaria y dos unida-

des internivelares, y constituye un documento de referencia de hacia donde queremos caminar, una declaración 

de intenciones que dependerá de las personas implicadas, de los recursos y de las circunstancias para su desarro-

llo.

Antes de continuar, queremos dejar constancia de que la falta de espacios adecuados, de recursos y del 

profesorado necesario impidió desarrollar plenamente la programación que habíamos previsto para el curso pa-

sado, y que hubo que hacer enormes adaptaciones a la misma durante el curso para adecuarla a nuestra realidad,

quedando totalmente desdibujada salvo en las señas de identidad que se han mantenido. Este curso continua-

mos en el intento de aplicarla en nuestras aulas ya que, pensando en las niñas y niños y en nuestra realidad rural 

y de escuela mixta, nos parece la mejor línea de trabajo para la educación de nuestro alumnado, y para el aprove-

chamiento y la integración en el territorio, tanto físico, social y cultural como digital, pero siendo conscientes de 

antemano de las dificultades que vamos a encontrar puesto que esas carencias siguen sin solucionarse.

La escuela de Sahún por su pertenencia al CRA Alta Ribagorza participa en su organización y funciona-

miento (claustro, reuniones conjuntas, actividades del CRA, las áreas de Música y Francés en Tercer ciclo las im-

parten las especialistas del CRA con su propia programación -Religión no se imparte porque ninguna de las fami-

lias lo solicita-,...), y en los documentos comunes del CRA (PEC, PCC, PAT, PGA,...), pero por sus características pro-

pias consideramos necesario elaborar una programación didáctica basada en una metodología que se adapte a su

realidad y recoja las reflexiones y las propuestas de su comunidad educativa llevadas a cabo de forma permanen-

te durante los pasados cursos ya que, como explícita la Orden de 16 de junio de 2014, de la Consejera de Educa-

ción, Universidad, Cultura y Deporte, por la que se aprueba el currículo de la Educación Primaria para Aragón,  “la

metodología […] depende de los condicionantes en los que tiene lugar la enseñanza, las características de los alum-

nos, la naturaleza del área, la idiosincrasia de los docentes, las circunstancias del proceso de enseñanza y aprendizaje

y las variables sociales y culturales, entre otras.”

Además, según las Instrucciones para los centros públicos de Aragón en relación con el curso 2016-17 se 

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [  1. INTRODUCCIÓN ] - p. 4 de 52

señalan como dos de sus prioridades educativas institucionales:

a) Fomentar la participación de todos los miembros de la comunidad educativa

c) Potenciar procesos y programas de innovación educativa 

Prioridades que en nuestras aulas forman parte esencial de nuestro visión de la educación desde siem-

pre, lo que conlleva decisiones innovadoras en cuanto a los recursos utilizados, sin libros de texto, la organiza-

ción de horarios centrada en bloques de actividad y no en áreas de contenidos y flexibles, la ausencia de deberes 

"tradicionales", la evaluación formativa y cualitativa frente a una evaluación cuantitativa y meramente clasifica-

dora, las TEDIs con software libre con todo lo que implican, las relaciones y participación de la comunidad educa-

tiva y su importancia en los procesos de aprendizaje,... por lo que valoramos positivamente esas prioridades 

como algo ya habitual en nuestras aulas.

Para el desarrollo de esta programación y para el trabajo en el aula partimos de algunas ideas claves, o 

señas de identidad, que nos parecen fundamentales y que queremos destacar:

• La niña o el niño, como ser global, debe ser el protagonista de la educación y de la escuela, por

encima de libros de texto, ordenadores, deberes, exámenes, notas, asignaturas, edificios, patios de

recreo,... e incluso por encima de metodologías, competencias, aprendizajes o evaluaciones.

• En el desarrollo de las niñas y niños de infantil y primaria, y en sus aprendizajes, son imprescindibles

su bienestar y el juego libre.

• Importancia de respetar los ritmos de aprendizaje.

• La escuela debe ser un punto de encuentro de la comunidad educativa , un espacio de vida para

toda la comunidad y, a su vez, un tiempo donde las niñas y los niños puedan jugar, disfrutar y apren-

der individual y colectivamente.

• La educación debe ser inclusiva y puede canalizarse a través de “Itinerarios personales de apren-

dizaje”, que faciliten y permitan una educación personalizada, valorando positivamente las diferen-

cias individuales y teniendo en cuenta las competencias, las inteligencias múltiples, los intereses y los

estilos de aprendizaje de cada niña y de cada niño. 

• Los "Itinerarios" y el currículo se pueden concretar en Planes personales, Centros de interés y Pro-

yectos, Talleres,  Rincones y Tiempo propio, y se necesita un seguimiento y evaluación de los mis-

mos que puede realizarse a través de “Cuadernos de seguimiento - Guías de observación de logros”.

• La organización de tiempos y espacios debe hacerse para agrupaciones flexibles y dinámicas adap-

tadas a la realidad de cada momento y en las que coexistan tiempos y espacios compartidos por eda-

des homogéneas, por ejemplo, de pequeños, medianos y grandes, pero también tiempos internivela -

res para aprovechar lo mejor de cada tipo de agrupación, siempre en función de las necesidades e in-

tereses del alumnado y de las actividades que se estén desarrollando en el aula, y sin priorizar la

edad como criterio de agrupación.

• Educar a una niña o a un niño depende de toda la comunidad, de toda la "tribu", por lo que las fami-

lias son imprescindibles tanto dentro como fuera del aula.

También hay que tener en cuenta otras características propias de esta escuela del CRA Alta Ribagorza 

para el curso 2016-17 que pueden ayudar a una mejor contextualización de la presente programación:

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [  1. INTRODUCCIÓN ] - p. 5 de 52

• Sahún es una escuela de dos unidades en un medio rural de montaña, en la zona central del Pirineo

aragonés, que constituye una comunidad educativa con 24 niñas y niños para el curso 2016-17. La

mayor parte de ese alumnado viene de pequeñas localidades cercanas que no tienen escuela, lo que

facilita que  el centro se convierta en un espacio para la convivencia entre las niñas y niños de esas

localidades, y una socialización que respeta y se enriquece de las diferencias tanto personales como

territoriales.

Esta es la previsión de alumnado, de sus niveles y de su procedencia:

Previsión de alumnado en la escuela de Sahún. CRA Alta Ribagorza. Curso 2016-17

INFANTIL PRIMARIA
TOTAL3 años 4 años 5 años 1º 2º 3º 4º 5º 6º

Anciles* 1 1

Linsoles* 2 1 3

Eriste** 1 2 1 1 1 6

Sahún*** 1 1 1 1 1 5

Villanova 1 1 2

Sesué 3 1 4

El Run* 1 2 3

2 1 6 1 4 3 3 2 2

24

TOTAL 9 8 7

9 15
* No adscritos a la escuela de Sahún. Se tiene que encargar su familia del transporte y de la comida.

** Eriste pertenece al municipio de Sahún.
*** No transportados porque la escuela está en su localidad.

• La pertenencia a un territorio rural aporta una riqueza enorme de recursos y posibilidades que que-

remos aprovechar en una interacción y un diálogo permanente y bidireccional escuela<>territorio lo-

cal, sin olvidar por ello la importancia del “territorio digital” en el que vivimos actualmente y en el

que también debemos educar con él, en él y para él.

• Decisión de trabajar por competencias, como recomienda el currículo aragonés, pero además tenien-

do en cuenta los descubrimientos de Howard Gardner y las sugerencias de Mercedes Civarolo sobre

inteligencias múltiples, plasmando todo ello en propuestas de actividad y tareas organizadas en Pla-

nes personales, Centros de interés y Proyectos, Talleres, Rincones y Tiempos propios que canalicen

los “Itinerarios personales de aprendizaje” ya mencionados,  en lugar de trabajar por asignaturas,

áreas o libros de texto que podrían “encorsetar” y limitar el desarrollo individual de las competencias

y de las inteligencias propias así como los estilos de aprendizaje y los procesos de socialización.

• Planteamientos pedagógicos y metodológicos surgidos de diversas fuentes que proponen e insisten

en una enseñanza que dé importancia a la niña y al niño como punto de partida, a su desarrollo inte-

gral respetando sus ritmos de aprendizaje y el desarrollo de sus inteligencias, a los procesos de

construcción personal de los aprendizajes, a la creatividad, a las  emociones y su gestión, al buen uso

de las Tecnologías digitales (TEDIs) en el aula basadas en Software libre, y a la cooperación y el com-

partir como elementos esenciales para la educación en nuestro tiempo.

• Concepción de los procesos de evaluación como herramientas que ayudan a conocer los aprendizajes

del alumnado para facilitar su desarrollo y no como compartimentos estancos y rígidos para “clasifi-

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [  1. INTRODUCCIÓN ] - p. 6 de 52

car” al alumnado, ya que, como decía Decroly, "la escuela ha de ser para el niño, no el niño para la es-

cuela".

• Importancia de utilizar Tecnologías digitales en el aula partiendo en primer lugar del alumnado y del

currículo, pero de unas tecnologías digitales basadas, como ya hemos dicho, en Software libre y en la

distribución surgida de nuestro centro, Colebuntu, donde la ética y la educación en valores como el

compartir, la solidaridad, la honestidad, los derechos y la libertad en el uso del conocimiento y del

software, y no sólo los aspectos técnicos, son imprescindibles para el buen uso de la tecnología y

para los fines de la educación que recoge nuestro ordenamiento legal, además de reducir los costes

de las licencias a 0 euros, y participar en un uso más sostenible de la tecnología en la educación al fa-

cilitar el reciclado y el uso de equipos obsoletos desde otros sistemas operativos y aplicaciones de

software.

• Interés y deseo de participación y enorme implicación de las familias que componen su comunidad

educativa en los procesos de aprendizaje de sus hijos e hijas, constituyendo una auténtica comuni-

dad de aprendizaje en permanente interacción.

• Peticiones educativas de la comunidad educativa de Sahún que reivindican y priorizan la importancia

del niño o la niña y de un modelo de enseñanza-aprendizaje más viva y más activa sin libros de texto,

deberes, notas, premios o castigos,... ni otros elementos de una educación de tipo más tradicional

que no se valora como adecuada para el desarrollo de sus hijos e hijas.

Y no queremos terminar esta introducción sin citar el gran apoyo y el enorme esfuerzo del Ayuntamiento

de Sahún y la alegría que manifiestan la mayoría de vecinos y vecinas de la localidad por mantener viva su escue -

la, a pesar de las carencias y dificultades con las que se encuentran las escuelas en el medio rural.

~~~~~~~~~~~~~~~

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [] - p. 7 de 52

2. PLANTEAMIENTO PEDAGÓGICO

2.1. Ejes de actuación... 9

2.2. Prioridades para este curso... 10

2.3. Metodología didáctica, recursos a utilizar y horario... 11

2.3.1. Itinerarios personales de aprendizaje... 13
2.3.1.1. Línea constructivista.. 14

2.3.1.2. Línea instrumental... 15

2.3.2. Estrategias y actividades previstas... 16
2.3.2.1. Asamblea... 16

2.3.2.3. Planes personales.. 16

2.3.3.3. Tiempo propio.. 18

2.3.2.4. Centros de interés, Proyectos y Celebraciones.. 18

2.3.2.5. Talleres y especialistas.. 20

2.3.2.5.a. Cuidar(nos) con recursos para estar bien: chikung, yoga, mindfulness, meditación, visualizaciones, masajes, PNL,...........20

2.3.2.5.b. Cocina y alimentación sana... 22

2.3.2.5.c. Somos artistas... 22

2.3.2.5.d. Cuentos, mitos y leyendas.. 23

2.3.2.5.e. Patués... 24

2.3.2.5.f. “Living English”.. 25

2.3.2.5.g. Ajedrez... 25

2.3.2.5.h. Teatro... 28

2.3.2.5.i. TEDIs y Programación con Scratch y con software libre... 29

2.3.2.6. Rincones... 30

2.3.2.6.a. Ordenador.. 30

2.3.2.6.b. Libros.. 30

2.3.2.5.c. Juegos... 31

2.3.2.6.d. Pasatiempos y retos en papel.. 31

2.3.2.6.e. Cocina... 31

2.3.2.6.f. Tranquilidad... 31

2.3.2.7. Exposiciones orales, conferencias y debates.. 32

2.3.2.8. Webquests y Cazas del tesoro... 33

2.3.2.9. Ediciones Titivillus.. 33

2.3.2.10. Textos libres.. 35

2.3.2.11. La Hoja de Sahún.. 36

2.3.3. Horario.. 37

2.4. El medio rural... 39

2.5. Las familias... 40

2.6. Tecnologías digitales con Software libre (TEDIs)... 42

2.7. Estrategias de animación a la lectura y el desarrollo de la expresión oral y escrita..44

2.8. Incorporación de la educación en valores democráticos como contenido de carácter transversal..45

2.9. Actividades complementarias y extraescolares... 46

2.10. Organización y secuenciación de los estándares de aprendizaje evaluables en relación a las distintas unidades de
programación y Estándares de aprendizaje evaluables imprescindibles para superar el área de conocimiento.......................................47

2.11. Criterios de calificación: asociación de estándares de aprendizaje evaluables, instrumentos de evaluación e indicadores de
logro... 49

2.12. Diseño de la evaluación inicial y consecuencias de su resultados...51

2.13. Medidas de atención a la diversidad relacionadas con el grupo específico de alumnos. Programa de apoyo, refuerzo,
recuperación, ampliación propuesto al alumnado y evaluación de los mismos...52

2.14. Procedimientos para valorar y revisar el proceso y el resultado de la programación didáctica...53

~~~~~~~~~~~~~~~

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [ 2. PLANTEAMIENTO PEDAGÓGICO ] - p. 8 de 52

2.1. Ejes de actuación

Este gráfico recoge los ejes de actuación y las referencias de la Programación didáctica de la escuela de Sahún (CRA Alta Ribagorza) para el curso 2016-17. Esperamos que te sea útil ;-)

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA

NIÑA/NIÑO
Importante como persona

única y valiosa, y como centro
de todo el proceso educativo

Territorio digital
Territorio local
Territorio rural

Sentirse bien
Necesita:
- Seguridad (ser cuidada)
- Afecto
- Confianza
- Respeto a la diferencia

Necesidad de 
apropiación
y buen uso de las 
herramientas 
digitales:
- software abierto y  
libre

Patrimonio
cultural

Material:
- La casa
- El traje
- Herramientas
- ...

Inmaterial:
- Lengua: patués
- Tradiciones
- Oficios
- ...

Comunidad
Educativa:
- Participación en el 
aula
- Encuentros de
madres y padres

El pueblo y la 
comarca:
- Personas
- Instituciones
- Servicios
- ...

José Luis Murillo García.  joseluismurillogarcia@gmail.com.  Escuela de Sahún. CRA Alta Ribagorza. Septiembre 2014 – (Licencia CC BY-NC-SA)

Currículo de E. Infantil. Orden de 28-03-2008
LOMCE de 09-12-2013 
Currículo E. Primaria. Real Decreto de 28-02-2014
Currículo aragonés de E. Primaria. Orden de 
16-06-2014, modificado por la Orden de 29 de julio 
de 2016 y en el que se señalan:
- Objetivos
- Asignaturas, áreas, materias y competencias
- Contenidos 
- Metodología
- Criterios de evaluación
- Estándares de aprendizaje
- …
Orden de 21 de diciembre de 2015 por la que se 
regula la evaluación
Resolución de 12 abril de 2016 por la que se 
ofrecen orientaciones sobre perfiles 
competenciales
...

Entorno
natural

Entorno
social

Espacio  de 
comunicación
e interacción

Fuente de
información

Autonomía e Identidad 
personal
Necesita:
- Conocimiento de sí misma
- Gestión emocional

Aprendizaje conceptual 
(contenidos)
Necesita:
- Aprendizaje 
significativo

Desarrollo de las 
inteligencias y de las 
competencias
Necesita: “Aprender 
haciendo y hacer 
aprendiendo” (Freinet)

Desarrollo integral

Valores, 
normas y 
actitudes
Necesita:
- Modelos

Desarrollo físico y salud
Necesita:
- Higiene
- Alimentación
- Actividad adecuadas

Marco teórico Marco legal

Giner de los Ríos y Cossío: educación integral,  importancia del niño y del 
maestro, conexión escuela-vida, coeducación, salidas al entorno,... 
Dewey, Montessori y Decroly: respeto al niño, sus intereses y sus ritmos 
de aprendizaje, globalización, observación de la naturaleza, escuela activa
Steiner y la pedagogía Waldorf
Neill y Summerhill: educar en libertad
Freinet: la escuela moderna, aprender haciendo y hacer aprendiendo, 
técnicas Freinet (asamblea, texto libre, libros propios, talleres,...)
Experiencias: Barbiana, Orellana, Colectivo del Martes, Aula Libre, EVA,...
Piaget: construcción interna de los aprendizajes
Vygotski: zonas de desarrollo, importancia del juego como factor de 
desarrollo y socialización
Bruner: aprendizaje por descubrimiento
Ausubel: aprendizaje significativo
Novak:  aprender a aprender, mapas conceptuales
Rodari: imaginación y creatividad
Movimiento de cooperación italiano: importancia de la experiencia, el 
conocimiento previo y la investigación del medio
Freire, Giroux, Apple,...: pedagogía crítica y compromiso social

Bateson: niveles de la educación
Gardner: inteligencias múltiples
Goleman: inteligencia emocional
Hellinger: constelaciones familiares y pedagogia sistémica
Nemirovski y Ferreiro: método natural de lectoescritura
Stallman: conocimiento y cultura libres
Bauman: educación en la sociedad líquida
Warnock: educación inclusiva
Marina: implicación de la comunidad en la educación
Collot: pedagogía de “la mosca”, escuela de la sencillez
Domènech y Zavalloni: elogio de la educación lenta, del “caracol”
Garaigordobil: importancia del juego en el desarrollo humano 
Naranjo: importancia de la meditación y del conocimiento interno
Harris: primero la persona y el currículo, y luego las TICs, TPACK
L'Ecuyer: educar en el asombro
Alberca, Jové,...: humanismo en la interacción con niños y niñas y 
en la resolución de conflictos
Loli Anaut y el sistema Amara Berri: importancia de la niña o el 
niño como ser global sobre el aprendizaje

mailto:joseluismurillogarcia@gmail.com


Programación didáctica - Curso 2016-17 - [  2. PLANTEAMIENTO PEDAGÓGICO ] - p. 9 de 52

2.2. Prioridades para este curso

En las aulas de Sahún proponemos un planteamiento pedagógico general que expondremos a continua-

ción, pero nos gustaría destacar que, durante este curso, querríamos priorizar para nuestro alumnado:

▪ El estar bien en la escuela

▪ Que adquiera y utilice recursos para respetar y cuidar:

• De sí mismas

• De otras personas

• Del territorio local

• Del territorio digital

▪ Que entienda la diferencia como una riqueza y que la respete

▪ Que realice los aprendizajes que determina el currículo, sobre todo: lectura, escritura, cálculo e

inglés.

Alcanzar esas prioridades lo favorecerá una comunidad educativa donde respetemos y cuidemos:

▪ A las personas

▪ La información

▪ La comunicación

▪ La participación:

• Con propuestas

• Con implicación

Siempre de forma voluntaria y en la medida de las posibilidades de cada una, partiendo de que cada per-

sona hacemos las cosas lo mejor que sabemos en cada momento.

Y, seguramente, necesitaremos en la comunidad educativa:

▪ Invertir tiempos y energías en centrarnos en "qué queremos" para nuestros niños y niñas y nues-

tra escuela

▪ Coordinarnos

• En pequeño grupo para solucionar de forma ágil y rápida las gestiones que surjan

• Toda la comunidad para temas generales

~~~~~~~~~~~~~~~

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 10 de 52

2.3. Metodología didáctica, recursos a utilizar y horario

La metodología que planteamos para la escuela de Sahún, siguiendo las ideas clave expuestas en la

introducción, parte de tres premisas que nos parecen importantes:

1. Tener en cuenta y respetar la realidad. Las niñas y niños de un aula, aunque tengan la misma edad

cronológica, no tienen los mismos conocimientos previos, ni han alcanzado el mismo nivel de

desarrollo en las competencias básicas, ni tienen los mismos intereses, ni la misma maduración, ni los

mismos estilos de aprendizaje, ni las mismas posibilidades socioeducativas fuera de ella.

2. Cada niña y cada niño tiene más o menos desarrolladas unas u otras inteligencias entendiéndolas

como capacidades (lingüística, lógico-matemática, representación espacial, pensamiento musical, uso

del cuerpo para resolver problemas o hacer cosas, comprensión de los demás individuos,

comprensión de nosotras mismas e interacción con el entorno natural), y eso determina unos estilos

de aprendizaje que deberíamos tener en cuenta a la hora de interactuar en el aula y planificar las

actividades.

3. Ambos puntos de partida se agudizan todavía más en escuelas pequeñas como la de Sahún por su

internivelaridad y por su "ruralidad" lo que aporta una inmensa cantidad de posibilidades para los

aprendizajes al formarse 'ecosistemas' educativos muy ricos y variados donde, además de los

procesos de aprendizaje habituales en otras aulas cobra una gran importancia el “aprendizaje por

empatía”, como señala Collot, entre diferentes edades, con el medio y por las posibilidades que se

abren para una educación inclusiva como la que propugnamos.

Por otra parte entendemos que nuestro papel como profesorado consiste sobre todo en cuidar, acom-

pañar y ayudar a las niñas y niños en su aprendizaje "en" la vida , siguiendo la idea de Dewey de que "la educa-

ción no es una preparación para la vida, sino que es la vida misma", esto es, estamos colaborando en un proceso de

construcción y desarrollo permanente de:

• La imagen de si misma (autoestima, confianza en si misma, percepción de sus propias capacidades)

• La gestión de sus emociones.

• La adquisición de valores, normas, actitudes y habilidades sociales: compartir, responsabilidad, auto-

nomía, respeto, no discriminación, la palabra y el diálogo como herramientas de resolución de con-

flictos,...

• La formación de conceptos y de relaciones entre ellos que le permitan conocer el mundo en el que

vive y sus posibilidades de actuación en él.

• Las competencias.

• Las inteligencias.

• La incorporación en su vida de actividades saludables: higiene, alimentación y ejercicio.

Y todo ello sin olvidar las orientaciones metodológicas de las Órdenes curriculares de Educación Infantil y

Primaria:

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 11 de 52

• Enfoque globalizador e integrador de las áreas del currículo y del acercamiento del alumnado a la

realidad en la que se halla inmerso

• Papel activo del alumnado

• Afectividad, disponibilidad y escucha activa del profesorado en sus interacciones

• Conducta del profesorado que dé seguridad

• Creación y refuerzo de relaciones interpersonales para posibilitar el desarrollo de capacidades afecti -

vas, intelectuales y sociales

• Agrupamientos de alumnos tanto de la misma edad cronológica como de edades diferentes.

• Utilización de materiales diversos que desarrollen contenidos concretos, pero también de materiales

de uso cotidiano con diferente funcionalidad que los acerquen a la vida real.

• El juego tendrá gran relevancia en este proceso al constituirse en el principal recurso metodológico.

• Adecuada organización de un ambiente agradable que incluya espacios, recursos materiales y distri-

bución del tiempo adecuada a las necesidades del alumnado

• Contenidos presentados con una estructuración clara de sus relaciones, planteando la interrelación

entre distintos contenidos de una misma área y entre contenidos de diferentes áreas.

• Favorecer el desarrollo de procesos cognitivos, la autorregulación y la valoración del propio aprendi-

zaje.

• Los métodos de trabajo en el aula deben contener los necesarios elementos de

◦ variedad

◦ adaptación a las personas

◦ equilibrio entre el trabajo individual y el cooperativo

• Introducción y uso de tecnologías digitales adaptándolas a las características del alumnado para fa-

miliarizarse con su vocabulario, materiales, recursos y herramientas tecnológicas

• En Infantil, tener en cuenta un período de adaptación, en el que será prioritario el apoyo de todos los

recursos humanos disponibles, la selección de los materiales más apropiados y la flexibilidad

• Formulación de un currículo flexible, capaz de dar respuesta a la diversidad.

~~~~~~~~~~~~~~~

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [  2. PLANTEAMIENTO PEDAGÓGICO ] - p. 12 de 52

2.3.1. Itinerarios personales de aprendizaje

El marco conceptual y el contexto de la escuela de Sahún expuesto hasta aquí nos lleva a trabajar con un 

metodología vertebrada por “Itinerarios personales de aprendizaje”, itinerarios donde los espacios del aula, los 

tiempos y las actividades se organizan a lo largo del curso a través de dos tipos de propuestas:

1. Individuales según el momento de aprendizaje personal (aprendizajes previos, competencias básicas,

inteligencias múltiples, intereses y preferencias) y donde el uso de tecnologías digitales con 

Software libre ocupará un papel destacado por la sociedad digital en la que ya estamos inmersas y 

por la importancia de educar en valores como la honestidad o el compartir y cooperar. Estas 

actividades se concretarán en Planes personales,  Centros de interés y Proyectos individuales, 

Rincones y Tiempo propio.

2. Colectivas relativas a:

a) Gestión del grupo (conflictos, normas,...) y de las actividades (sugerencias, procesos de reflexión, 

planificación, revisión,...) donde las Asambleas constituyen el elemento estructurador.

b) Actividades en el aula que necesitan de todo o de parte del grupo para su realización como los 

Talleres y los Centros de interés y Proyectos colectivos: obras de teatro, festivales, trabajos en 

grupo, investigaciones,...

Ambos tipos de propuestas se enfocarán hacia:

• El desarrollo individual y personal de cada uno de los miembros del grupo en cuanto a sus competen-

cias, como señala el currículo aragonés, y a sus inteligencias múltiples.

• La interacción y el compromiso social de cada niña y niño, tanto interna como externamente, ya que

al tratarse de una escuela rural la relación con la comunidad educativa y con la local es más fluida y

enriquecedora y nos parece fundamental participar en ella y difundirla.

Es indudable que este planteamiento exige unas condiciones determinadas, unas que ya están presentes 

en la escuela de Sahún por sus propias características y otras que se deberían mejorar para posibilitar el 

desarrollo de esta programación:

• Un ambiente (internivelaridad, escucha permanente, colaborar y compartir,  creatividad, capacidad

crítica,...) que debe propiciar: seguridad, afecto, asombro (interés y motivación), autonomía, compro-

miso y responsabilidad.

• Una escuela que "no" sea autosuficiente y cerrada a su entorno local sino que esté permanentemen-

te abierta e interrelacionada con su territorio físico y sociocultural (lo local, la escuela y el entorno

cercano -social, natural y cultural-) y con su territorio digital (lo lejano, lo global). En definitiva, acer -

carnos al ideal de una escuela viva, una escuela “sin muros” digitales y tampoco físicos.

• Espacios amplios en el aula que permitan movilidad, rincones, talleres,… y un organización espacial y

temporal dinámica, algo con lo que actualmente no contamos.

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [  2. PLANTEAMIENTO PEDAGÓGICO ] - p. 13 de 52

• Tiempos organizados en torno a la actividad que se esté realizando y no tanto a la edad de las niñas y

niños.

• “Mapas” para seguir y orientar esos aprendizajes individual y colectivamente de acuerdo a los niveles

que señala el currículo:  "Secuenciaciones" tanto de estándares de aprendizaje como de contenidos, y

"Cuadernos de seguimiento - Guías de observación de logros”.

Nos gustaría destacar algo que a veces no se tiene en cuenta y es que la metodología empleada, los 

“Itinerarios” en este caso, no sólo deberían facilitar el desarrollo de competencias e inteligencias en el proceso 

de aprender "en" la vida sino que, además, no deberíamos perder de vista la importancia del proceso de 

individualización, de autonomía y de independencia personal en el que está inmerso cada niña y cada niño. Es un 

proceso en el que traslada paulatinamente el centro de referencia desde las personas externas y adultas (madre,

padre, abuelos, familia, profesorado,...) a su interior como base para su vida, y es un proceso en el que la relación 

afectiva con la “otra” (sobre todo con las personas adultas al menos hasta cuarto de primaria) es vital ya que es lo

que puede aportarle seguridad, afecto, relación y pertenencia. El tener solamente instrucciones, herramientas y 

materiales para realizar los aprendizajes, como propugnan algunas metodologías que sobrevaloran las 

tecnologías digitales en los procesos educativos, no nos parece suficiente en ese proceso de individualización ya 

que en estas edades es fundamental el “hacer con” otras personas de diferentes edades para un desarrollo 

personal enriquecedor.

Evidentemente, el mayor riesgo de este enfoque metodológico basado en “Itinerarios personales de 

aprendizaje” es la posibilidad de “perdernos” en lo que cada niña y cada niño están aprendiendo y en lo que tie-

nen que aprender, ya que no contamos con libros de texto u otros recursos de una educación estandarizada y 

más tradicional que facilitan enormemente secuenciaciones horizontales y para edades homogéneas, pero cerra-

das y alejadas de la realidad del aula si nos dejamos guiar sólo por ellos, por eso, para conocer el nivel de adquisi-

ción de los objetivos y los aprendizajes que señala el currículo aragonés para cada niña y niño en cada momento, 

y para orientar las actividades del aula, nos parece útil tener como referencia instrumentos como las "Secuencia-

ciones" y los “Cuaderno de seguimiento - Guías de observación de logros” ya mencionados anteriormente, lo que 

facilita conocer el momento educativo de cada niña y niño de acuerdo al currículo y el itinerario personal que 

queda por recorrer en sus aprendizajes, independientemente de las actividades y las metodologías que se estén 

utilizando en el aula (con o sin libros de texto, trabajo por proyectos, ambientes, centros de interés, itinerarios 

personales de aprendizaje,...), lo que permite una gran libertad y flexibilidad a la hora de plantear propuestas de 

actividad individuales o grupales sin perder de vista el itinerario de cada niña o niño.

También tenemos en cuenta dos líneas de trabajo como base para la organización y planificación en el

aula que se enriquecen con principios psicopedagógicos de naturaleza diferente pero complementarias y perma-

nentemente interrelacionados:

2.3.1.1. Línea constructivista

• Aprendizaje significativo, partiendo de los conocimientos previos de los alumnos y alumnas, sus

necesidades e intereses.

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [  2. PLANTEAMIENTO PEDAGÓGICO ] - p. 14 de 52

• Importancia del “aprender a aprender” y del “aprender a pensar”, haciendo al alumnado dueño

de su proceso educativo.

• Individualización de los procesos respetando los diferentes ritmos de aprendizaje y de desarrollo

de sus competencias e inteligencias.

• Transversalización de los conocimientos en función de la zona de aprendizaje próximo y no de la

edad cronológica.

• Favorecer estrategias de descubrimiento guiado y de resolución de problemas.

• Articular el trabajo del aula en torno a actividades y técnicas que permitan cohesionarlo y estruc-

turarlo de forma globalizadora y cooperativa.

• Organización del horario a través de asambleas y tiempos colectivos, tiempos para el trabajo per-

sonal (individual o colectivo) y tiempos libres, y no tanto por asignaturas estancas alejadas de la

vida y de los criterios de globalización.

Teniendo como recursos para trabajar en esta línea, sobre todo:

• El propio alumnado

• Las familias y las personas del entorno social

• El medio natural

• El patrimonio cultural

• Las tecnologías digitales basadas en Software libre: webquests, web/blog del centro, in-

ternet, software de ofimática, imagen, sonido, presentaciones,...

• El material impreso de todo tipo: libros, revistas, periódicos, folletos, diccionarios,...

• Los juegos

• Y la introducción en técnicas de aprendizaje visual como subrayar, esquematizar, mapas

mentales, mapas conceptuales, etc. que facilitan la formación de conceptos y, sobre todo,

la relación entre ellos.

2.3.1.2. Línea instrumental

Es una línea complementaria de la anterior y en ella incluímos lo referido a los conocimientos bá-

sicos más cercanos al paradigma memorístico y mecánico cuando se vea necesario para reforzar determi-

nados aprendizajes básicos de ortografía, cálculo, algoritmos,... Teniendo como recursos para ello, sobre

todo:

• El Quinzet para el cálculo mental.

• Fichas de trabajo de las diferentes áreas de contenidos, sobre todo de lengua y matemá-

ticas.

• Software "educativo": juegos de lengua, matemáticas, conocimiento del medio, música,...

~~~~~~~~~~~~~~~

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 15 de 52

2.3.2. Estrategias y actividades previstas

Teniendo en cuenta todo lo anterior nos resulta difícil secuenciar y programar ya las actividades

concretas que vamos a desarrollar durante este curso porque dependerán de cada persona, de cada momento y

de cada situación, por lo que únicamente elaboramos un listado, a modo de “tormenta de ideas”, con posibles

propuestas estructuradas en torno a diferentes modelos de intervención, o bloques de actividad, para organizar

el horario:

1. Asamblea
2. Planes personales
3. Tiempo propio
4. Centros de interés, Proyectos y Celebraciones
5. Talleres y especialistas
6. Rincones
7. Exposiciones orales, conferencias y debates
8. Webquests y Cazas del tesoro
9. Editorial Titivillus
10. Textos libres
11. La Hoja de Sahún

~~~~~~~~~~~~~~~

2.3.2.1. Asamblea

Funciones:

• Coordinar el funcionamiento de las aulas

• Gestionar conflictos y propuestas

Hacemos asambleas por etapas (infantil y primaria) y otras de todo el alumnado y abiertas a la comuni-
dad.

Cuándo:
• La más importante, revisando la Hoja de la asamblea y las tareas pendientes para la semana, la

mañana de los lunes.
• Todos los días, por la mañana, asambleas más breves para revisar tareas pendientes y organizar el

día.
• Siempre que surjan propuestas urgentes o conflictos que no se puedan aplazar.

2.3.2.3. Planes personales

Durante el curso 2014-15 ya introducimos en el aula la utilización de Planes personales con una

doble función:

• Aportar herramientas a nuestro alumnado que le ayuden a mejorar su organización, su autono-

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [  2. PLANTEAMIENTO PEDAGÓGICO ] - p. 16 de 52

mía y su responsabilidad.

• Incorporar en el aula las actividades que nuestro alumnado realiza fuera de ella, pero que consti -

tuyen auténticas actividades de aprendizaje, aunque no estén propuestas por el profesorado: ir a

la biblioteca, recoger la mesa, limpiar la casa, observar un pájaro, meditar un minuto, ver una pe-

lícula,...

Por ello, los Planes personales son propuestas de tareas temporalizadas (una o dos semanas) en

las que incluímos actividades de todo tipo: emocionales, sociales, creativas, "filosóficas", físicas, natura-

listas, musicales, matemáticas, lingüísticas, espaciales, digitales,... 

Una parte del Plan personal son propuestas generales para un nivel educativo o varios, y otra par-

te son propuestas para cada alumna o alumno.

Esas propuestas pueden surgir del profesorado, del propio alumnado o de las familias.

Pueden realizarse dentro del horario escolar o fuera de él.

La idea es que el propio niño o niña se responsabilice de esas tareas, que planifique y se respon -

sabilice de su realización, y les suponga un reto divertido, creativo o de apoyo a su trabajo en el aula.

Ejemplos de algunas propuestas que se han ido planteando de 3º a 6º:

• Digo cada día algo agradable a alguien de mi entorno...

• ¿Cuántos años tendrás en el año 2050? ¿Y en el 2100?

• ¿Dónde van las cosas del sueño? ¿Se van al sueño de los otros?

• Dibuja actividades y fiestas que ocurren en nuestro valle

• En el Cuaderno de viaje dibuja lo que veas por una ventana del cole y píntalo con pintu-

ras de madera

• Esta semana, dedica todos los días 1 minuto a observar tu respiración y a contar las ins-

piraciones y las espiraciones

• Imagina que tu cuerpo fuera de cristal. ¿Qué pasaría? Inventa un cuento para explicarlo

• Inventa rimas con la tabla de multiplicar del ...

• Da un masaje a alguien de tu entorno

• Lee un cuento a un niño o niña de infantil

• Prueba los  juegos de matemáticas  de esta página:  http://www.seclen.com/juego_in-

terno2.php?id=5 y dinos 3 que te hayan gustado mucho y de qué van

• Prepara y presenta en el cole una exposición sobre un tema que te interese (puedes

ayudarte de murales, presentaciones, marionetas,...)

• Escribe y léenos un "Encadenado de palabras"

• Realiza un dibujo con los ojos cerrados o tapados, es más divertido si no miras. Luego

puedes pintarlo mirando y nos lo enseñas

• Escribe en tu cuaderno un agradecimiento y léelo en el cole

• ¿Qué podríamos hacer con una caja de cartón? Explícalo con dibujos y escribiéndolo

• ¿Te atreves a hacer un "calígrama"?

• Pasa a limpio en un ordenador o "tableta" la tabla de multiplicar con las rimas

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [  2. PLANTEAMIENTO PEDAGÓGICO ] - p. 17 de 52

• ...

2.3.3.3. Tiempo propio

Tiempo individual que se dedica en el aula al trabajo o al ocio personal.

Cuándo: a lo largo del día, cuando sea posible o necesario y no se esté en tiempos comunes como la 
asamblea, los especialistas,los  talleres, las conferencias,...

2.3.2.4. Centros de interés, Proyectos y Celebraciones. Temporalización

Centro de interés: 

Cualquier tema sobre el que queramos aprender de forma abierta y libre.
Partimos de intereses o necesidades y de como nos organizamos para "saber" sobre eso. El obje-

tivo inicial, aunque puede surgir en el proceso, no es el de realizar un producto final sino solamente in -
vestigar y poner en común sobre un tema que nos interesa.

Proyecto: 

El intento de realizar un "producto" final (material o inmaterial) a través de un proceso de planifi-
cación organizado: diseño, tiempos, personas, recursos,... 

Partimos del "producto" final que queremos "hacer" y de cómo nos organizamos para hacerlo. El
objetivo inicial es el de realizar ese producto final y, a poder ser, que aporte algo a la comunidad.

Tanto los centros de interés como los proyectos pueden ser independientes o pueden surgir unos
de otros. Por ejemplo, el proyecto del Calendario de Sahún parte como proyecto independiente, pero
otros proyectos como un recetario de cocina sana o un mapa desplegable del río Ésera están totalmente
relacionados con el centro de interés y el taller de alimentación sana o con el centro de interés sobre el
río Ésera, incluso algunos proyectos como el Cuaderno de viaje se realizará a lo largo de todo el curso y
relacionándose no sólo con un centro de interés o taller concreto sino con casi todos ellos y con activida-
des puntuales como excursiones o viajes.

En ambos casos la temporalización será totalmente flexible, aunque en el caso de los proyectos si
que es necesaria una temporalización orientativa durante el desarrollo del mismo.

Celebraciones:

Además de la participación en las actividades comunes del CRA Alta Ribagorza del que formamos
parte (semana de esquí, viajes colectivos,...), en la escuela de Sahún queremos celebrar una serie de mo -
mentos especiales que, por su valor educativo o cultural, nos parecen importantes.

De momento. para este curso, nos planteamos la siguiente temporalización de los cen-
tros de interés, proyectos y celebraciones:

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [  2. PLANTEAMIENTO PEDAGÓGICO ] - p. 18 de 52

Curso 206-17 - Temporalización

Curso 2016-17 Celebraciones

Centros de interés

Proyectos
Semanales o quince-

nales Notas Trimestrales Anuales

P
ri

m
e

r 
Tr

im
e

st
re

Septiem-
bre

12-23

22. Comienza el 
Otoño 14:21

El verano se acaba,
volvemos a la escuela

Recordar las vacaciones.
Conocernos y organizar 
la escuela
Cuidamos el cole
Cuidamos a las personas 
de cole

Somos esculto-
res: plastilina,
arcilla, papel
maché, espu-

mas y porespa-
nes, materiales
de reciclaje,...

Alimentos
sanos

El río Ésera

Caminos
históricos
de la Alta
Ribagorza

Cuidamos
nuestros
pueblos

Nuestro
entorno
natural: 
un árbol

Teatro

Moñacos

Bancos para
calzado

Calendario
2017

Fiesta fin de
año

Mapa del río
Ésera

Guía del ca-
mino de

Roda a Saint
Bertrand de
Comminges

Recetario de
alimentos

sanos

Xiulets

El cuaderno
de viaje

Guía de plan-
tas silvestres
de nuestros

pueblos

Guía de ani-
males salva-
jes de nues-
tros pueblos

Fiesta fin de
curso

26-07
Caen las hojas, el valle

empieza a cambiar
Paisaje y formas de vida 
Cuidamos el entorno

Octubre

10-21

Merienda de 
otoño. Setas, ba-
yas, frutos secos,
mermeladas,...

¡Qué rico...!
Alimentos de otoño

Alimentación sana.
Colores, olores y sabores

24-04

Hallowen

Nuestro cuerpo

Conocimiento global y 
segmentario de nuestro 
cuerpo
Cuidamos nuestro cuer-
po

Noviem-
bre

07-18
Nuestra familia y nuestra

historia personal

Árbol genealógico
De donde viene nuestra 
familia
Cuidamos nuestra fami-
lia

21-02
6. Día de la Cons-
titución

Trabajos y oficios.
Tiendas y comercios

Qué hacen nuestras fa-
milias en sus trabajos

Diciem-
bre

07-21
21. Comienza el 
invierno 10:44

El año termina ¿hacemos
una fiesta?

Celebraciones de fin de 
año en el mundo y en el 
pasado.

Navidad

S
e

g
u

n
d

o
 T

ri
m

e
st

re

Enero

09-20
Calles y pueblos
Bajo los tejados

Mapas, orientación, ma-
quetas,...
Espacios y planos de la 
casa.
Cuidamos nuestra casa y 
nuestros pueblos

Somos
dibujantes y

pintores

La nieve

Maestras y
maestros de

antes

23-03
30. Día de la Paz

Paz
En nuestro entorno y en 
nuestra vida cotidiana

Febrero

06-15
Viajamos y nos comunica-

mos

20-03
28. Martes de 
Carnaval

Carnaval
¡lo celebramos!

Disfraces con ropa reci-
clada o improvisados

Marzo

06-17
8. Día de la Mu-
jer

Mujer
Preparamos el día de la

poesía

En nuestro entorno y en 
el mundo.

20-07

20. Comienza la 
Primavera 22:45
21. Dia de la 
poesía

Es primavera.
La Tierra, la Luna y el Sol

Sembramos poesías
Paisaje y formas de vida
La magia del Universo

Abril

Semana Santa

Te
rc

e
r 

Tr
im

e
st

re 18-28
23. San Jorge Seres vivos en primavera:

las plantas
Empezamos los huertos
Cuidamos las plantas

El ball

Las fallas

Los huertos

Mayo

02-12 Seres vivos: animales Cuidamos los animales

15-02 Juegos y juguetes
Juegos y juguetes de an-
tes

Junio 05-21
21. Comienza el 
verano 16:38

Se acerca el verano
Nos vamos de vacaciones

Fiesta de despedida

Paisaje y formas de vida.
Merienda de verano

~~~~~~~~~~~~~~~

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 19 de 52

2.3.2.5. Talleres y especialistas

Una parte del tiempo del aula lo articula la llegada de especialistas del CRA ya que se desplazan

por todas las aulas del CRA y no podemos modificar ese horario sin afectar al resto del CRA. Es nuestra

prioridad a la hora de organizar el horario. Para este curso sólo afectará a Educación Física, Música y Fran-

cés, ya que Inglés lo impartirá el propio profesorado de las aulas de Sahún y, en nuestras aulas, las fami-

lias optan por una enseñanza laica por lo que no necesita desplazarse el profesorado de Religión católica.

Pero otra parte importante del tiempo colectivo se organiza en torno a los talleres.

Los Talleres tienen un enfoque eminentemente práctico y grupal. Importa la actividad, el actuar,

y el hacerlo en grupo para alcanzar los objetivos que nos marcamos en cada momento y en cada taller.

Algunos se plantean para todo el curso durante una o dos horas a la semana (Recursos para estar

bien, Cuentos y leyendas del mundo, TEDIs y programación con Scratch y software libre, Teatro, “Living

English” o Patués), otros podrán ser diarios, pero dedicando solamente 10 o 15 minutos a ellos (algunas

actividades de Recursos para estar bien), otros podrán tener una duración trimestral (Somos artistas: es-

cultura, pintura y música) y otros se realizarán sin una periodicidad fija (Cocina sana).

Como ya advertimos en toda la programación estos talleres son propuestas abiertas a comienzo

de curso, pero pueden sufrir variaciones según su desarrollo y lo que nos estén aportando, así como pue-

den surgir otros que veamos de mayor interés y sustituirlos por esos.

2.3.2.5.a. Cuidar(nos) con recursos para estar bien: chikung, yoga, mindfulness, meditación, visualiza-
ciones, masajes, PNL,...

Cada vez más se constata la necesidad de introducir la educación emocional y las activida-

des que ayuden a conocernos mejor, a aprender sobre nosotras mismas, a pararnos cuando esta-

mos enfadadas, a disfrutar del momento,... en nuestras aulas. Diferentes investigaciones sobre la

meditación, el yoga, el “mindfulness”, la visualización,... y otras técnicas de introspección y aten-

ción con niñas y niños a partir de tres años demuestran que no sólo mejoran sus capacidades aca-

démicas sino, sobre todo, sus características personales: autoestima, confianza en sí misma, segu-

ridad, autonomía, creatividad, atención, reducción de ansiedad y de conflictos,... Por todo ello

consideramos importante dedicar un poco de tiempo en nuestra aula a dar a conocer algunos de

estos recursos e invitar a su utilización habitual.

En concreto la idea de este taller se centraría en dos tipos de actividades según su dura-

ción:

• Sesiones de sólo diez o quince minutos a practicar de forma libre y flexible propuestas y

experiencias ya realizadas con niñas y niños, sobre todo aprender a respirar como activi-

dad para encontrarse con una misma, chikung, yoga (saludo al Sol e iniciación a algunos

asanas a cargo de los propios alumnos, algunos de los cuales ya lo realizan habitualmente

en sus hogares), meditación y visualizaciones, como si fueran simples “juegos para estar

bien” a incorporar en su vida de forma automatizada, y que les sirvan para centrar la aten-

ción en ellas mismas, en su respiración y en sus sensaciones, ayudándoles a gestionar me-

jor sus emociones.

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 20 de 52

• Sesiones de más larga duración para profundizar en este tipo de actividades. En concreto

ya está previsto un minitaller de Yoga para niñas y niños a cargo de una de las madres de

la comunidad especializada tanto en el Yoga en general como en el Yoga para niñas y ni -

ños. De momento sería semanal durante el primer trimestre.

Algunas referencias útiles:

- "Emocionario". Cristina Núñez Pereira y Rafael R. Valcárcel. Ed. Palabras aladas

- "El monstruo de colores". Ana Llenas. Ed. Flamboyant

- "Relajación en el aula: recursos para educación emocional". Luis González López.

Ed. Wolters Kluwer Educación.

- "Cultivando emociones. Educación emocional de 3 a 8 años". Coord. Agustín Caruana Vañó y Mª Pi-

lar Tercero Giménez. Edita: Conselleria d’Educació, Formació i Ocupació de la Generalitat Valen-

ciana

- “Los duendes que llevamos dentro”. Miguel Calvo. Revista Aula Libre nº 80. (http://www.aulali-

bremrp.org/IMG/pdf/Aula_Libre_no_80.pdf)

- “Aprendemos a observar y reconocer nuestras emociones”. Pepe López (http://www.aulalibremr-

p.org/aprendemos-a-observar-y-reconocer).

- “Proyecto de Educación Emocional para Bolivia”. Lucía Montero.

- “Educación emocional. Programa para 3-6 años”. Coordina: Èlia López Cassà. Ed. Praxis.

- “La inteligencia emocional aplicada al aula de clase”. Nelson Marcelo Aldaz Herrera.

- “Educación emocional”. Trabajo monográfico sin autoría en El rincón del vago (http://html.rincon-

delvago.com/educacion-emocional.html)

- ”Cuentos para educar niños felices”. Begoña Ibarrola. Ilustraciones: Jesús Gabán. Ed. SM

- “Inteligencia emocional infantil y juvenil”. Linda Lantieri y Daniel Goleman. Ed. Aguilar.

- "Mindfulness (atención plena o conciencia plena). Guía para educadores". Alazne González

 (https://about.me/alaznegonzalez)

- Vídeo: "Sólo respira" (https://www.youtube.com/watch?v=sTy9FhIvAro).

Julie Bayer Salzman y Josh Salzman

- "El cerebro del niño". Daniel J. Siegel y Tina Payne Bryson. Ed. Alba

- “Hacer Buda”. Yassine Bendris. Ilustraciones: Belén Gonzalo. Ed. Veintisiete Letritas

- Web de Amalur-Zen: http://www.amalur-zen.com/?

q=blog/2012/01/ba-duan-jin-qi-gong-las-ocho-joyas-chi-kung

- Vídeo “Health Qigong Ba Duan Jin Eight Treasures” (http://www.youtube.com/watch?v=TZ-

gbFD39OdI) de Faye Yip, la presidenta del British Health Qigong.

- “Yoga para niños”. Macarena Kojakovic. Ilustraciones: Bárbara Gillmore. Ed. Grijalbo.

- “¿Quién soy yo? Yoga para niños de todas las edades”. Paula Acuña. Ed. Sircus.

- “Islas de relajación: 77 juegos llenos de fantasía para relajar a los niños y potenciar su creatividad”.

Andrea Erkert. Ed. ONIRO

- “Visualización creativa para niños”. Jennifer Day. Ed. Los libros del comienzo.

- “Respira”. Martin Boroson. Ed. Urano.

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 21 de 52

2.3.2.5.b. Cocina y alimentación sana

Este curso querríamos dedicar un centro de interés anual a los Alimentos sanos ya que la

alimentación es un factor esencial de salud, y en la selección y procesado de los alimentos vemos

abundantes elementos de aprendizaje sobre el medio, el cuerpo humano, la salud y el bienestar,

normas de seguridad, capacidad crítica ante los productos y sus etiquetas, las tiendas y el comer-

cio,...

La idea de este centro de interés es dedicar algunas sesiones de cada mes a un alimento

(arroz, leche, pan, fruta, verdura, pasta,...) que nos permitan comprarlos, cocinarlos y probarlos,

además de terminar el curso con un recetario de Alimentos sanos.

Algunas referencias útiles:

Sobre cocina:

- “Vegetales divertidos: Canapés de vegetales combinados (Diversion En La Cocina)”. Iryna Stepano-

va. Ed. Arguval.

- “Frutas divertidas: Canapés de frutas combinadas (Diversion En La Cocina)”. Iryna Stepanova. Ed.

Arguval.

- “Sandwiches divertidos: Realizados con pan de molde (Diversion En La Cocina)”. Iryna Stepanova.

Ed. Arguval.

- “Cocina divertida para niños”. M. Ángel Bibian. Ilustraciones: Concha Matamoros. Ed. Susaeta.

- “Reposteria fácil (Pequeños chefs)”. Ting Morris. Ed. Susaeta.

2.3.2.5.c. Somos artistas

Ken Robinson aboga por un cambio de paradigma en nuestra educación que no mate la

creatividad como ocurre actualmente en la mayoría de las escuelas. Plantea que arrastramos una

planificación educativa de hace dos siglos cuando las materias importantes eran la lengua, las

matemáticas y las ciencias, materias necesarias para la revolución industrial de entonces, y el res-

to (educación artística, musical, física,...) sólo se incluyen de relleno y les damos poca importan-

cia. Sin embargo, él plantea que para la sociedad actual y futura será necesario tener una buena

competencia artística y un buen desarrollo de la creatividad y el talento propio como fuentes de

autonomía y de identidad personal que permitan adaptarse a las circunstancias cambiantes y al

trabajo colaborativo.

Pensamos que es necesario dedicar un tiempo específico a un mejor desarrollo de la edu-

cación artística que introduzca al alumnado de Sahún en el conocimiento y la expresión a través

de la plástica centrándonos para este curso en el aprendizaje del dibujo de forma creativa, en la

experimentación con diversos materiales con fines estéticos, en las obras y técnicas pictóricas y

plásticas de todos los tiempos. Con estos elementos iremos llevando a cabo diferentes activida-

des con el objetivo de acercar materiales y recursos a los niños y niñas y tiempo para utilizarlos

de forma creativa porque... ¡Somos artistas!

Este curso, además, vamos a colaborar con el Ayuntamiento de Sahún y con Javier Luzán,

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 22 de 52

para la realización de esculturas en los pueblos que difundan sus tradiciones y su patrimonio cul -

tural. Por eso, el primer trimestre, lo dedicaremos a la escultura (plastilina, arcilla, piedras, papel

maché, materiales naturales, reciclaje,...) aprovechando esta colaboración.

El segundo trimestre lo centraremos en la pintura como elemento de expresión y comu-

nicación visual y emocional y en su historia.

El tercero lo dedicaremos al patrimonio musical con el Ball de Sahún y a temas relaciona-

dos con la música.

Algunas referencias útiles sobre creatividad:

- “La escuela mata la creatividad”. Conferencia de Ken Robinson (http://aulalibremrp.org/la-escue-

la-mata-la-creatividad)

- “Aprender a dibujar con el lado derecho del cerebro”. Betty Edwards. Ed. Hermann Blume

- “101 juegos divertidos para desarrollar la creatividad de los niños”. Sarina Simon. Ed. Círculo de

Lectores

- “300 juegos de tres minutos”. Jackie Silberg. Ed. ONIRO.

- “Jugar y aprender. El método Montessori”. Lesley Britton. Ed. Paidós.

2.3.2.5.d. Cuentos, mitos y leyendas

Una de las herramientas fundamentales para aprender y para crecer es el cuento contado

directamente y, sin embargo, es uno de los recursos cada vez más olvidados en la actividad esco-

lar, desplazado a veces por herramientas mucho más multisensoriales como pantallas de ordena-

dor y vídeos, o por libros de texto y otros materiales más "fáciles" de utilizar en el aula por su po-

der de fascinación o porque no implican una relación tan intensamente emocional con nuestro

alumnado.

Pero, como dice Ana Ramos en http://lamenteesmaravillosa.com/los-cuentos-clasi-

cos-y-el-inconsciente-colectivo:

"Es muy importante contarles cuentos a los niños. A través de los cuentos fomentamos su

imaginación, mucho más trabajada con estímulos orales que con estímulos multisensoriales. Esta

imaginación luego tomará forma en juegos, dibujos o cuentos propios.

Mediante la imaginación el niño crea un mundo de fantasía en el que se identifica con los

personajes, reconociendo a través de ellos sentimientos como el miedo, el valor, la alegría, la

frustración, la superación de penalidades... sentimientos que luego será capaz de ver reflejados

en los demás y en sí mismo.

Además, conseguirá distinguir valores morales básicos. En los cuentos están muy claro

quiénes son los malos y quiénes los buenos, qué valores se le atribuye a cada uno de ellos y qué

consecuencias tiene pertenecer a un grupo o a otro.

A otro nivel, se potencia también la adquisición de un vocabulario más amplio, unas pau-

tas de comunicación dialogadas y un gusto estético por la belleza a través de las propias palabras

y de los dibujos que suelen acompañar a los cuentos clásicos.

Pero ¿es sólo esto? el viejo Jung diría que no, y Bettelheim lo acompañaría. En los cuentos

de hadas se trasmiten además pautas de conducta que van mucho más allá de lo anteriormente

expuesto, y que forman parte de enseñanzas primitivas para desenvolverse en el mundo dirigidas

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 23 de 52

directamente a ese inconsciente colectivo del que antes hablábamos."

Además, los cuentos y los mitos son una de las formas más elaboradas de la metáfora,

fundamental en el desarrollo de las personas, no sólo para los niños pequeños, como nos recuer-

dan Erickson y los descubrimientos de la Programación Neurolingüística, sino también para el

mundo adulto porque la metáfora no enjuicia, ni reclama, ni ordena, sino que simplemente expli -

ca de otra manera un hecho, una sensación, sin agresión, abriendo la puerta y conectando con

nuestro inconsciente, porque aunque al oír o contar historias continúa actuando el hemisferio iz-

quierdo del cerebro para procesar las palabras y las secuencias de los argumentos, también inter-

viene activamente el hemisferio derecho a través de la imaginación, la visualización y la creativi-

dad. De alguna manera "despistamos" al hemisferio izquierdo, a la mente consciente tan sobreva-

lorada en la escuela, y fortalecemos el trabajo del hemisferio derecho, de la mente inconsciente,

para participar y ayudarnos en nuestra vida, además de que, desde el punto de vista educativo, el

contar o escuchar historias personalmente implica una interacción emocional necesaria para un

adecuado proceso de individualización y socialización lo que favorece los aprendizajes.

Es por ello que queremos dedicar un tiempo quizás semanal o quincenal, un taller, a con -

tar, estrujar, acariciar, retorcer, abrazar, construir, inventar, cuentos, mitos y leyendas de todo el

mundo y de todos los tiempos como una parte esencial de nuestra programación.

Algunas referencias útiles:

Mucha es la bibliografía y muchos son los cuentos, mitos y leyendas maravillosos que po-

dríamos citar por lo que nos limitamos a dar unas mínimas referencias para quien ande un poco

más "perdido":

- Didáctica del cuento: "Aprender a educar con cuentos". Lisa Lipkin. Ed. Paidós

- Un "clásico" quizás ya descatalogado: "El arte de contar cuentos". Sara Cone Bryant. Ed.

Biblaria.

- Cuentos para leer y disfrutar: "Cuentos para educar niños felices". Begoña Ibarrola. Ilus-

traciones de Jesús Gabán. Ed. SM.

- Una superrecopilación de mitos y leyendas: "Todos los mitos y leyendas del mundo". VV.

AA. Ed. RBA Libros.

Webs:

- Cuentos infantiles, cuentos tradicionales,...: http://www.guiainfantil.com/libros.htm

- http://cuentosparadormir.com/

- ...

2.3.2.5.e. Patués

En la escuela de Sahún, como ya hemos señalado, el territorio local como recurso y como

espacio con el que interactuar nos parece una riqueza que no podemos desaprovechar en el aula

y, a la vez, un espacio en el que la escuela debe comprometerse para conocerlo y difundirlo por lo

que puede aportar en él.

Por eso, desde hace muchos años, todos los cursos realizamos actividades que inciden en

esta interacción mutua: investigaciones sobre el territorio que se plasman en pequeñas publica-

ciones y vídeos (“Els gabiells“, entrevistas a personas de la localidad, invitaciones a las personas

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 24 de 52

mayores a contarnos sus cuentos de antes en la escuela, “El gall Quirico”, “La gallina Serafina”, vi-

sitas a las localidades del alumnado,...), y entre ellas destaca la importancia de conocer y utilizar

el “patués”, la lengua propia del valle.

Para este curso ya está prevista la realización de nuestro “Calandari de Saúnc ta'l 2017”,

aunque el tema todavía está por decidir en asamblea, y nos gustaría continuar con las actividades

semanales en patués con la ayuda imprescindible de Carmen Castán Saura, nuestra profe de “pa-

tués” y gran conocedora de la lengua y la cultura de nuestro valle.

La idea es canalizarlo como un taller en el que conocer y disfrutar con textos tradiciona-

les del valle (adivinanzas, refranes, trabalenguas, canciones, chanzas, retahilas,...) y darles una

forma final, todavía por decidir, para difundirlas: publicación en papel, blog de la escuela de

Sahún en el CRA (http://craaltaribagorza.educa.aragon.es/la-hoja-de-sahun), programa de radio o

grabaciones en audio, vídeos, juegos de mesa,... Lo hablamos en el taller.

Algunas referencias útiles:

- Trabajos realizados en otros cursos: los “Calandaris”

(http://craaltaribagorza.educa.aragon.es/el-calendari-de-saunc), “La gallina Serafina”

(http://www.youtube.com/watch?v=t6f2iiRy3w4), “El gall Quirico” (http://craaltaribagorza.edu-

ca.aragon.es/el-gall-quirico),...

2.3.2.5.f. “Living English”

Este curso contamos en la escuela de Sahún con una tutora de infantil especialista en in-

glés. Por eso queremos trabajar en un aprendizaje más natural del inglés combinando y amplian-

do el horario del Taller de "Living English", ya iniciado el curso pasado, tanto con sesiones a cargo

de nuestra especialista de inglés como con una sesión semanal a cargo del padre de uno de nues-

tros alumnos, que es inglés nativo y profesor de inglés en el valle, y con actividades en inglés

dentro del resto de talleres, rincones y centros de interés para completar el currículo de inglés y

comenzar una experiencia de bilingüismo en el resto del currículo que no se reducirá únicamente

al horario establecido por la legislación vigente sino que se ampliará al resto del horario semanal

cuando sea posible tanto a través de diálogos y conversaciones en inglés (asamblea, recoger,

cuentos,...) como a través de la utilización de tecnologías digitales que lo apoyen (películas en

versión original en inglés, música, juegos,...) convirtiéndolo en un segundo idioma habitual en

nuestras aulas.

2.3.2.5.g. Ajedrez

Llevamos varios cursos con este taller y por su interés y sus posibilidades educativas va-

mos a continuarlo en este intentando que además se abra a la comunidad.

Los beneficios que ejerce el ajedrez sobre el desarrollo educativo de los niños han sido

verificados en numerosas investigaciones a lo largo de los años e incluso la UNESCO recomienda

oficialmente desde 1995 a todos sus países miembro la incorporación del ajedrez como materia

educativa tanto en la enseñanza Primaria como en la Secundaria, y también lo hizo el Parlamento

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 25 de 52

Europeo, en una Declaración de de 13 de marzo de 2012, para los sistemas educativos de la Unión

Europea como área dentro del currículo escolar. Esta incorporación ya se viene realizando desde

hace años de distintas maneras en muchos países: como asignatura completa, sustituyendo una

hora de matemáticas, como asignatura opcional,... Pero, se incorpore como se incorpore, lo que si

han dejado claro todas esas investigaciones y experiencias es que el aprendizaje y la práctica del

ajedrez en niñas y niños mejora:

• La capacidad de concentración

• La memoria

• El razonamiento lógico matemático

• La capacidad de resolución de problemas y toma de decisiones

• La autoestima y el afán de superación

• La empatía

• La confianza en sí mismos

• La paciencia

• La creatividad y la imaginación

• Las habilidades para resolver problemas

• El rendimiento en la lectura y las matemáticas.

• ...

Si estas no fueran suficientes razones para la incorporación del ajedrez en nuestras aulas

tenemos el documento elaborado por la inspectora de Cantabria, Elena Cámara (http://es.group-

s.yahoo.com/group/seminariouoe/message/704), en el que resume la relación del “Ajedrez edu-

cativo” con las competencias básicas de la anterior LOE:

1. Competencia en comunicación lingüística.

• Favorece el desarrollo de: la escucha, el diálogo, la comprensión, exposición de argu-

mentos y explicación razonada de decisiones…

• Se adquiere una terminología y vocabulario específico.

2. Competencia en el conocimiento y la interacción con el mundo físico.

La relación del ajedrez con esta competencia se genera por la transferencia que se pro-

duce en los aprendizajes, ya que el ajedrez desarrolla:

• Comprensión de sucesos.

• La predicción de consecuencias.

• Se perciben los efectos de la interacción entre personas.

• La planificación y el manejo de soluciones técnicas.

• La autonomía personal.

• La resolución de problemas.

3. Competencia matemática.

• Favorece la aplicación de un método y trabaja con un pensamiento ordenado.

• Desarrolla el análisis de posiciones y el juego de estrategias.

• Ejercita el pensamiento lógico-matemático: se revisa y analizan variables, se estudian

respuestas posibles y las contestaciones más probables.

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 26 de 52

◦ Se trabaja la resolución de problemas mediante el razonamiento.

◦ Se utilizan en el juego conceptos matemáticos: ejes de coordenadas, geometría,

cálculo de posibilidades, Intuición espacial, clasificación, la anotación por ejerci-

cio de coordinación.

◦ Introduce la demostración como método de futuro y facilita la generalización del

aprendizaje a otros ámbitos.

4. Tratamiento de la información y competencia digital.

 La relación del ajedrez con esta competencia se genera por la utilización de las tecnolo-

gías de la información y la comunicación como instrumento de trabajo intelectual, como

soporte didáctico útil para el aprendizaje y la práctica del ajedrez. Existen multitud de

aplicaciones informáticas que pueden ser un recurso didáctico de gran valor en la ense-

ñanza del ajedrez.

5. Competencia social y ciudadana.

• Favorece la adquisición de un sentido ético de actuación en la relaciones personales,

a través del desarrollo de un comportamiento social frente al adversario, mediante:

◦ El respeto a las reglas, normas, valores, al contrincante

◦ La aceptación de resultados, decisiones y consecuencia de los actos, asimilar el

sentido de la justicia.

◦ Enseñar a ponerse en el lugar del otro.

◦ Aplicar la tolerancia.

◦ Mantener un control emocional y de la impulsividad (esperar turno, ganar-perder,

respuestas no razonadas…).

◦ El desarrollo del diálogo, como estrategia que ayuda a la comprensión de la reali-

dad.

• Fomenta el desarrollo y adquisición de autonomía personal, mediante:

◦ La participación, la toma de decisiones y la asunción de la responsabilidad frente

a las mismas.

◦ La revisión de las decisiones aplicando un juicio crítico.

• Facilita la transferencia del aprendizaje sobre la resolución de problemas a otros ám-

bitos de la vida (generalización de aprendizaje).

• Fomenta las relaciones sociales e interpersonales.

6. Competencia cultural y artística.

• Desarrolla habilidades y actitudes.

• Desarrolla el pensamiento creativo, se mueve en niveles de incertidumbre.

• Supone el aprendizaje de un juego milenario: multicultural, intergeneracional y no se-

xista…

• Favorece el desarrollo de una forma distinta de ocio (frente a juegos tecnológicos,

audiovisuales, actividades consumistas…).

7. Competencia para aprender a aprender.

• Desarrolla la perseverancia y el esfuerzo, aceptando los errores y aprendiendo de

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 27 de 52

ellos.

• Se generan experiencias de aprendizaje conscientes y gratificantes, tanto individua-

les como colectivas.

• Trabaja la resolución de problemas, la toma de decisiones, la reflexión.

8. Autonomía e iniciativa personal.

• Desarrolla valores personales como la responsabilidad, la colaboración, la perseve-

rancia, la toma de decisiones, etc.

• Desarrolla habilidades sociales como respeto a los demás, el diálogo, el agradeci-

miento, la cooperación y el trabajo en equipo.

• Modela conductas positivas.

• Favorece el autocontrol, la reflexión, forja el carácter.

• Desarrolla la toma de decisiones individuales, la autoconfianza y autoestima, auto-

control, la iniciativa personal y la creatividad.

Por todo ello y por la experiencia del curso pasado, consideramos que puede ser muy po-

sitivo el continuar de forma sistemática el taller de ajedrez semanal en la escuela de Sahún.

Algunas referencias útiles. Son muchos los libros y manuales sobre ajedrez, ajedrez escolar, di-

dáctica del ajedrez,... pero para empezar estas referencias pueden servir como punto de partida:

- “Cuento de ajedrez”. Rubens Filguth. Ilustraciones: Marcello Faustino. Ed. Paidotribo.

- “Cuento de ajedrez práctico”. Rubens Filguth. Ilustraciones: Marcello Faustino. Ed. Paidotribo.

- “Ajedrez escolar” en actiludis.com (http://www.actiludis.com/?cat=461)

- “El tablero mágico. Juegos y pasatiempos alrededor del ajedrez”. Carlo Frabetti. Ed. Gedisa.

- “Resumen sobre investigaciones del ajedrez y su impacto en la educación" de Robert Ferguson

(http://www.laplaza.org.ar/colabora/ferguson.htm)

2.3.2.5.h. Teatro

Queremos iniciar un Taller de Teatro no pensado para "representar" una obra de teatro

sino para utilizar las posibilidades que esté medio de expresión facilita en el desarrollo personal

para:

• Estimular el desarrollo de la creatividad.

• Enriquecer el vocabulario personal.

• Conseguir una mayor fluidez oral y escrita.

• Desarrollar la capacidad de sensibilización ante problemas diversos.

• Favorecer la expresión y formulación de ideas.

• Desarrollar la capacidad de análisis, juicio crítico y autocrítico.

• Fomentar la participación y el reparto responsable de funciones.

Y para conseguir esos objetivos es necesario entender nuestro taller como un juego de si-

mulación que nos permitirá divertirnos y, a la vez, entrar en un mundo distinto al que vivimos a

través de otros lenguajes: corporales, musicales, plásticos,...

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 28 de 52

Algunas referencias útiles:

- “101 juegos de dramatización para niños”. Paul Rooyackers. Ed. Neo Person.

- "Juegos para un taller de teatro". Alfredo Mantovani y Rosa Inés Morales. Ed. S.L. Artezblai

- "Taller de juegos teatrales". José Cañas Torregrosa. Ed. Octaedro

- "Taller de teatro: juegos teatrales para niños y adolescentes". Pepa Lavilla. Ed. Alba

- "Drama. Un estadio intermedio entre juego y teatro". Fernando Bercebal. Ed. Naque

- "Juguemos a disfrazarnos. Iniciación al teatro infantil". Thomas Joseph Landa. Ed. Parramón

- "Didáctica de la dramatización. El niño sabe lo que su cuerpo puede crear". Alfredo Mantovani y

Jorge Eines. Ed. Gedisa

2.3.2.5.i. TEDIs y Programación con Scratch y con software libre

Las Tecnologías Digitales (TEDIs), además de una herramienta útil en otras actividades de

aprendizaje, constituyen un contenido en si mismas y es necesario dedicar un taller para mejorar

la alfabetización digital y aprender a utilizarlas apropiándose de las mismas a través de juegos y

del uso de herramientas digitales de pintura, música, tratamiento de imagen, creación de docu-

mentos de texto,...

Ya el curso pasado dedicamos dos trimestres a un programación con Scratch de 4º a 6º y

este curso pensamos en su continuación, profundización y ampliación a la robótica con Arduino.

En los demás cursos las TEDIs también están siempre presentes tanto en juegos libres o

educativos como en la utilización de herramientas digitales (procesadores de texto, navegación

por la web, tratamiento de imagen,...) y continuaremos este curso reforzando la alfabetización di-

gital y el uso adecuado de las mismas.

Pero un criterio que nos parece importantes en este taller es la utilización de Software li -

bre como llevamos haciendo desde hace diez años en Sahún y con nuestra propia distribución,

Colebuntu.

Algunas referencias útiles sobre el uso de TEDIs con software libre:

- Actividades con software libre: http://www.edulibre.info/actividades-con-software-libre-en

Algunas referencias útiles sobre Scratch:

- Ver ejemplos: https://scratch.mit.edu/starter_projects/

- Guía de referencia: http://eduteka.icesi.edu.co/pdfdir/ScratchGuiaReferencia.pdf

- Descargar e instalar Scratch 2: https://scratch.mit.edu/scratch2download/

- Utilizarlo desde internet: https://scratch.mit.edu/projects/editor

(pista: desde la bolita del mundo del menú puedes elegir idioma)

- Descargar tarjetas de Scratch en español:

https://www.dropbox.com/sh/23hkem6l9h352qj/AADabRhz0tEaVmyxt2_aPQHfa?dl=0

~~~~~~~~~~~~~~~

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [  2. PLANTEAMIENTO PEDAGÓGICO ] - p. 29 de 52

2.3.2.6. Rincones

Los rincones son necesarios como espacios y tiempos que permiten y favorecen la autonomía del

alumnado, la responsabilidad, el diversificar pequeños grupos, la interacción social libre, el descubrimien-

to,... y por tanto tienen un lugar destacado en Sahún. 

En ellos se prioriza el enfoque individual y opcional de las actividades según el interés que en ese

momento tenga una niña o un niño o las necesidades educativas del momento.

Por el espacio con el que contamos y las características del alumnado intentaremos poner en

marcha estos rincones para el curso 2015-16:

2.3.2.6.a. Ordenador

Rincón con ordenadores reciclados donde estará instalado Colebuntu (http://www.eduli-

bre.info/que-es-colebuntu), la distribución que continúa el trabajo ya iniciado en Sahún en el cur-

so 20016-07 con Software libre y del que ha surgido Vitalinux Edu DGA, una distribución que

ofrece la DGA y que además de contar con todas las aplicaciones necesarias para ofimática, inter -

net, edición de audio y vídeo, presentaciones,... ya lleva instalados juegos y aplicaciones educati-

vas variadas (el paquete gcompris, el paquete de kde education,... ), y que todo el alumnado pue -

de instalar libremente en sus ordenadores y en sus hogares.

Este rincón tendrá una triple función:

• Permitir el acercamiento y la apropiación de las tecnologías digitales en general

para mejorar la alfabetización y la competencia digital

• Facilitar otros aprendizajes del currículo

• Dar soporte técnico al resto de actividades

2.3.2.6.b. Libros

Rincón con libros y material impreso. No se trata sólo de una "minibiblioteca" o una zona

de lectura en el aula, sino que queremos tener una zona que invite a la lectura, tanto allí mismo

como para llevar los libros como préstamo, con exposición de libros y otros recursos que puedan

fomentar el interés hacia los libros.

La lectura de libros, el comentario sobre ellos, las actividades de animación a la lectura y

la escritura se desarrollarán en cualquier momento (talleres, realización de propuestas puntua-

les, tiempo dedicado a la lectura en voz alta o en silencio en el horario semanal,...) y en cualquier

zona del aula, pero vemos interesante contar con una zona específica que acerque a las niñas y a

los niños al mundo del libro.

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [  2. PLANTEAMIENTO PEDAGÓGICO ] - p. 30 de 52

2.3.2.5.c. Juegos

Rincón de juegos con diversas opciones:

◦ Ajedrez

◦ Parchís y Oca

◦ Tangram

◦ Barajas

◦ Rory's Story Cubes (dados construir historias)

◦ Spot it! (Atención - cartas redondas)

◦ Rompecabezas y puzzles de diferentes tipos

◦ Magnetics Junior (juego magnético de ensamblar piezas largas y bolitas)

◦ Scrabble y Letras magnéticas

◦ Twister

◦ Cocina con comidas y utensilios y Tienda

◦ Cajas de duplo y lego, piezas de construcción, coches, excavadoras, animales,...

◦ Ensartables

◦ Números magnéticos

◦ … 

2.3.2.6.d. Pasatiempos y retos en papel

Una colección de fichas planteadas como pasatiempos en papel con propuestas de activi-

dades de todo tipo: pintar mandalas u otros dibujos, juegos de lenguaje, de matemáticas, núme-

ros, operaciones, unir puntos, laberintos,... y con otras propuestas de pequeños retos para la vida

diaria: abrocharse los cordones de los zapatos, ayudar en casa en una tarea, lavarse los dientes

toda la semana,...

Las fichas las podemos aportar todo el mundo, profes, familias, niñas y niños, amigos y

amigas,...  y siempre con un carácter lúdico.

2.3.2.6.e. Cocina

A pesar del poco espacio, hemos conseguido dedicar un rinconcito a una cocina, una mesa

y unas sillas para contar con un rincón de cocina que facilite el juego simbólico tan importante y

necesario en infantil y los primeros niveles de primaria.

2.3.2.6.f. Tranquilidad

Un rincón agradable para calmarse, pensar, meditar, hacer yoga, estar en silencio,... nos

parece esencial en un aula.

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [  2. PLANTEAMIENTO PEDAGÓGICO ] - p. 31 de 52

Lamentablemente, por la falta de espacio, el curso pasado se limitó a un simple sillón,

pero cumplió perfectamente con su cometido, sobre todo con el alumnado de infantil y primeros

cursos de primaria en momentos de conflicto o de estrés.

De momento mantendremos ese espacio y, si fuera posible, lo ampliaremos y lo mejora-

remos.

~~~~~~~~~~~~~~~

2.3.2.7. Exposiciones orales, conferencias y debates

Si comparamos varios sistemas educativos encontramos que en el nuestro hay una carencia acu-

sada en la oralidad. Nos cuesta hablar en público, nos cuesta argumentar, nos cuesta extendernos en las

explicaciones y esta carencia dificulta enormemente el adecuado desarrollo de la competencia lingüística

tanto oral como escrita.

En Sahún queremos dedicar más tiempo a las actividades de expresión oral hacia otras personas

tanto de tipo informativo (sobre trabajos realizados o los libros leídos), como creativas y por eso quere-

mos fomentar que entre las actividades semanales o quincenales realicemos exposiciones orales, confe-

rencias y debates en función de la edad y los intereses del alumnado.

No se trata sólo de dar la opinión desde el propio sitio o en la asamblea, sino de prepararla con

tiempo y exponerla desde un sitio preferente del aula, con la utilización de los medios que se crean opor-

tunos (pizarra, presentación, gráficos,...), y con la escucha atenta del resto de compañeros y compañeras

que posteriormente podrán preguntar y sugerir como mejorarla.

El tema será elegido por el propio niño o niña y podrá tener que ver con alguna actividad que es-

temos realizando en el aula o podrá ser totalmente libre de acuerdo con sus intereses.

Así, al alumnado de infantil quizás sólo le interese contar una anécdota o un cuento, mientras

que al alumnado de primaria habrá que motivarlo para una mejor preparación técnica de la misma. Pero

en todos los casos se trata de sentir la conferencia como un momento especial, en un sitio especial del

aula, y en el que podemos aportar al grupo lo que hemos preparado interactuando directamente para

mejorarlo entre todas.

También deberá servir para adquirir aprendizajes de escucha atenta y, en el caso del alumna -

do de primaria, de iniciación a la toma de notas.

~~~~~~~~~~~~~~~

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [  2. PLANTEAMIENTO PEDAGÓGICO ] - p. 32 de 52

2.3.2.8. Webquests y Cazas del tesoro

En cursos anteriores ya habíamos trabajado con ellas en nuestra aula (veáse http://craaltariba-

gorza.educa.aragon.es/zona-webquest) y nos pareció una buena herramienta para el aprendizaje a través

de la investigación, pero, por los cambios en las edades del alumnado y en el número, las teníamos un 

poco abandonadas. Para este curso nos planteamos volver a utilizar esa herramienta didáctica sobre todo

de 3º a 6º y en temas sociales o naturales.

Pero... ¿qué es una webquest?

Una webquest es una aventura en la web. Se trata de una actividad enfocada a la investigación, 

en la que la información usada por el alumnado es, en su mayor parte, encontrada en la web. Las web-

quest se diseñan para rentabilizar el tiempo del alumnado, centrando la actividad en el uso de la informa-

ción, más que en su búsqueda, y para apoyar su reflexión en los niveles de análisis, síntesis y evaluación.

La idea que subyace detrás de toda webquest es la de que las niñas y niños busquen en la web la 

información que necesitan para resolver una serie de situaciones que se le plantean. Esto podría resultar 

muy costoso en tiempo y desorientador para el alumnado, que podría sentirse perdido en medio de la 

gran maraña que es la web. Para evitar esto se facilita al alumnado un guión y los enlaces correspondien-

tes en la página de recursos de la webquest. De esta forma, el alumnado sigue teniendo que buscar su in-

formación, pero ahora saben dónde encontrarla. Así, su trabajo consiste en seleccionar dentro la infor-

mación que se le propone cual puede serle útil y aplicarla en la consecución de los objetivos que se le 

proponen. Más información: http://craaltaribagorza.educa.aragon.es/webquests-ideas-basicas-para

Sin embargo, una Caza del Tesoro, según Jordi Adell, sería un tipo de actividad didáctica muy sen-

cilla que utilizan los docentes que integran la Internet en el currículum. Consiste en una serie de pregun-

tas y una lista de direcciones de páginas web de las que pueden extraerse o inferirse las respuestas. Al-

gunas incluyen una “gran pregunta” al final, que requiere que los alumnos integren los conocimientos ad-

quiridas en el proceso En este texto se explica qué es una caza del tesoro, sus potencialidades didácticas, 

dónde encontrar cazas ya preparadas en la Internet y cómo prepararlas nosotros mismos, en función de 

nuestros objetivos curriculares. Más información:  http://craaltaribagorza.educa.aragon.es/inter-

net-en-el-aula-a-la-caza-del

~~~~~~~~~~~~~~~

2.3.2.9. Ediciones Titivillus

En Sahún llevamos varios cursos sin utilizar libros de texto, ya que, para nosotras, el centro de los

procesos de aprendizaje deben ser los niños y niñas y las competencias que se señalan en el currículo,

mediatizadas por sus intereses y por las circunstancias que nos acompañan en cada momento lo que in-

tentamos concretar en los “Itinerarios personales de aprendizaje”. Además, el uso de libros de texto, por

la metodología que imponen, limitan las posibilidades de adquisición de las competencias del alumnado,

no respetan sus ritmos de aprendizaje, y desplazan el centro de los procesos hacia ellos, dejando al alum-

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 33 de 52

nado como mero receptor de sus limitados contenidos.

Sin embargo, los libros nos parecen un elemento imprescindible

en los procesos de aprendizaje y de comunicación, por eso producimos

nuestros propios materiales impresos donde recogemos parte de los

aprendizajes y de las creaciones de los niños y niñas dando lugar a cua-

dernos personales de trabajo, sencillos informes, murales, e incluso, en

el curso 2013-14, nos atrevimos a poner en marcha toda una "editorial"

propia donde publicamos nuestros "minilibros". La llamamos Ediciones

Titivillus (http://escuelarural.net/catalogo-de-ediciones-edisions), el duende de los copistas medievales,

y ya cuenta con las siguientes colecciones publicadas:

• "Cuentos con R"

Una colección de 12 cuentos para leer, dibujar, pintar y disfrutar. Están escritos en mayúsculas

para los más peques y los primeros lectores y para ayudar con el rotacismo:

◦ 01. ABRACADABRA!

◦ 02. LA CABRA BRAULIA

◦ 03. LA CABRA BRAULIA Y EL ABRIGO

◦ 04. LA CABRA BRAULIA Y EL LAGARTO

◦ 05. LA REINA ROBERTA Y EL REY RAMIRO

◦ 06. LAS MULAS DEL PRIMO ALBERTO

◦ 07. LA RATITA RITA Y EL RATÓN REMIGIO

◦ 08. LA RANITA MARGARITA

◦ 09. EL GRILLO RICARDO

◦ 10. EL ECO TRAVIESO

◦ 11. EL TORITO BREOGÁN

◦ 12. LA HORMIGA GABRIELA

• "Cuentos Mayúsculos". Los cuentos que vamos inventando, nuestros cuentos, escritos en ma-

yúsculas para todos los lectores:

1. Cuatro gatos y un perro . Un cuento original y dibujado por Nadir Lamora Prieto (5 años).

• "Los Cuentos de Titivillus". Los cuentos que leemos o contamos en el cole y que nos gustan:

1. El mendigo y el rey . Tradicional

2. El candado. Un cuento de Juan Carlos Ortega de "Cuentos para Ulises" contado en el pro-

grama de RNE "No es un día cualquiera" de Pepa Fernández, y adaptado por José Miguel

de la Rosa Sánchez en actiludis.com

• "Palabreando". Nuestros libros de lengua:

1. Antónimos . Olatz Rodríguez González (3º)

2. Palabras polisémicas. Aleth Net Segura (4º)

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 34 de 52

3. Sinónimos. Edurne García Brasco (4º)

• "Minillibres en patués". Materiales para patués, la lengua de nuestro valle: adivinanzas, vocabu-

larios, pequeños cuentos o leyendas,... también en mayúsculas para poder leerlos todas y todos:

1. Endivinetas de l’Alta Ribagorsa

2. Animals del corral (con páginas extras para actividades: imágenes y textos para recortar o

para plastificar)

3. Animals de la cuadra (con páginas extras para actividades: imágenes y textos para recor-

tar o para plastificar)

4. Animals salvaches I (con páginas extras para actividades: imágenes y textos para recortar

o para plastificar)

• Fuera de colección:

1. La leyenda de San Jorge.

En nuestra pequeña editorial son importantes los procesos socializadores y colaborativos ya que

todos estos materiales los elaboramos dentro de un planteamiento cooperativo para propiciar aprendi-

zajes comunes.

La producción de todos estos materiales, además, es un recurso que da una enorme funcionali-

dad a la utilización de medios digitales (escáner, impresora, software de ofimática o imagen,...), al apren-

dizaje de su uso y a la apropiación de los mismos.

~~~~~~~~~~~~~~~

2.3.2.10. Textos libres

Una de las técnicas más conocidas de Célestin Freinet es la realización de textos libres.

Podemos utilizarla desde  niños y niñas con 2 ó 3 años fomentando los textos orales, hasta aque -

llas que están finalizando la enseñanza obligatoria. 

Es una técnica en la que se trata de dejar al niño o a la niña que plasme por escrito en un

papel (u oralmente si todavía no escribe) lo que sienta, piense o quiera en el momento y la situa-

ción que crea oportuno. La idea es que escriban sobre experiencias de la vida diaria, sus juegos,

su familia, sus deseos e inquietudes, etc. Esto facilita que el alumno o la alumna fije su atención

en el medio y se interese por éste y lo que ocurre a su alrededor. 

Pero no debemos confundir el elaborar un texto con un “tema libre” con un “texto libre”

aplicando la técnica de Freinet. Para que sea un texto libre en el sentido freinetiano debemos te-

ner en cuenta que se trata de realizar un texto a partir de sus propias ideas, sin tema y sin tiempo

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [  2. PLANTEAMIENTO PEDAGÓGICO ] - p. 35 de 52

prefijado. Y que se desarrolla siguiendo las fases siguientes: 

• la escritura del texto, que constituye una actividad creativa e individual

• la lectura ante todo el grupo, con lo que se trabaja la entonación y la modulación

de la voz

• el comentario de texto de forma colectiva para mejorarlo

• y la impresión final del texto o de los textos seleccionados para la revista escolar,

el blog de internet, el libro de la escuela, o para un libro propio con los texto li -

bres de cada una.

Así pues, como nos recuerda Freinet, la premisa fundamental del texto libre es el respeto

absoluto por el pensamiento del niño. Si esto no fuera así, el texto libre abría perdido todo su va-

lor.

En Sahún utilizamos la técnica del texto libre por sus  aportaciones en los procesos edu-

cativos:

• motivación en la lectoescritura y en el interés por el entorno

• valoración del trabajo del alumnado

• fomento de la creatividad

• mejoras en la competencia lingüística

• integración de la lectoescritura en un contexto social y colectivo

~~~~~~~~~~~~~~~

2.3.2.11. La Hoja de Sahún

En la sociedad digital en la que vivimos entendemos que no debemos limitarnos sólo a las

publicaciones en papel y pensamos que las publicaciones digitales también deben ocupar un pa-

pel importante en el aula. Desde este convencimiento publicamos desde hace muchos cursos

nuestro propio blog, “La Hoja de Sahún” (http://craaltaribagorza.educa.aragon.es/la-ho-

ja-de-sahun), con materiales más sueltos y puntuales, pero que permiten generar una mayor inte-

racción con otros niños y niñas u otras personas de todo el mundo al difundirlos a través de inter-

net.

~~~~~~~~~~~~~~~

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [  2. PLANTEAMIENTO PEDAGÓGICO ] - p. 36 de 52

2.3.3. Horario

Este horario diario es meramente orientativo ya que, por  las características de la escuela de

Sahún (aula mixta internivelar, trabajo por competencias y por intereses y no por áreas ni libros de texto,

globalización, respeto individualizado al ritmo de aprendizaje del alumnado, escuela viva,...), cualquiera

de las actividades propuestas puede estirarse en el horario diario, o en varios días, o reducirse o sustituir-

se de acuerdo a las circunstancias del alumnado y del aula.

De forna resumida podemos hacer un esquema previo que puede ayudar a comprender un poco

mejor la integración de los diferentes procesos y metodologías hasta aquí mencionadas:

9'30. Llegada. Saludos, abrigos, mochilas,.... Hoja del tiempo,...

10. Asamblea del día: ¿qué tenemos pendiente? ¿que hacemos hoy?... Nos organizamos

10'15. Centros de interés y Proyectos. Textos libres, hemos leído, leemos,... Rincones

11'30. Recreo

12. Talleres, Rincones Plan personal y Tiempo propio

13. Comida

15. Talleres, Rincones Plan personal y Tiempo propio

16'45. Recogemos

17. Nos vamos

Los miércoles por la tarde no hay horario lectivo pues es tiempo de coordinación del profesorado

del CRA, y el viernes, el horario de salida, es a las 16'30.

Siempre que sea posible habrá tiempos para el juego libre individual o colectivo por su enorme

importancia tanto en el desarrollo personal como en el social.

También queremos flexibilizar el horario al máximo para que cada niña y niño se responsabilice

de gestionar su tiempo, lo que implicaría la posibilidad de que puedan salir al recreo individualmente

cuando lo consideren necesario, al menos a partir de 4º de primaria.

~~~~~~~~~~~~~~~

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 37 de 52

ESCUELA DE SAHÚN – CRA ALTA RIBAGORZA - CURSO 2016/17 – HORARIO SEMANAL

LUNES MARTES MIÉRCOLES JUEVES VIERNES

INF. 1º, 2º y 3º 4º, 5º y 6º INF. 1º, 2º y 3º 4º, 5º y 6º INF. 1º, 2º y 3º 4º, 5º y 6º INF. 1º, 2º y 3º 4º, 5º y 6º INF. 1º, 2º y 3º 4º, 5º y 6º

9'30 – 10 Llegada, saludos, abrigos, mochilas,... Asamblea diaria, Hoja del tiempo,...

10 - 11'30

Asamblea del lunes:
propuestas, felicitaciones y

me gustaría,...
¿Qué tenemos pendiente?
¿qué proponemos? ¿cómo

nos organizamos?,...
Libros que hemos leído,...

Centro de interés.
Tiempo propio.
Plan personal

Música
(Nacho)

Centro de interés.
Texto libre.

Quinzet Centro
de inte-

rés

Educación Física y
recursos para es-

tar bien
(Sara)

Centro
de inte-

rés

Educación Física y
recursos para es-

tar bien
(Sara)

Centro
de inte-

rés

Música
(Nacho)

11'30 - 12 Recreo

12 - 13
Patués

(Carmen
Bernal)

Patués
(Carmen Castán)

Educa-
ción Fí-

sica
(Sara)

Texto li-
bre.
Plan

perso-
nal

"Living
English"
(Raquel)

Rincón
del or-

denador

"Living
English"
(Raquel)

Plan
perso-

nal

Cuentos y leyen-
das del mundo

(José)

"Living
English"
(Raquel)

"Living English"
(Max)

Rincones
Centro de interés

Plan personal
Quinzet

13 - 15 Comida

15 – 16

Recursos para es-
tar bien:

relajación, masa-
jes, emociones,...

(José)

"Living
English"
(Raquel)

Ajedrez
+ Xaco

Proyecto.
Tiempo propio.
Plan personal.

COORDINACIÓN
DEL CRA

"Living
English"
(Raquel)

Centro de in-
terés.

Proyecto.
Quinzet

F
ra

n
cé

s
 5

º
, 6

º
 (E

v
a

)

Conferencias,
teatro,...

16 - 16'45 Juego li-
bre

"Living
English"
(Raquel)

Taller
de

Scratch
(José)

Proyec-
to

Ajedrez
+ Xaco

Rinco-
nes y

juego li-
bre

"Living
English"
(Raquel)

P
la

n
 p

er
so

n
al 16'15. Recogemos

y nos vamos

16'45 - 17 Recogemos y nos vamos Recogemos y nos vamos

OTROS TALLERES QUE IREMOS INTRODUCIENDO: Cocina sana, Somos artistas, Teatro,...

 Horas impartidas por especialistas itinerantes o acompañantes: francés, educación física, música, patués, ajedrez, "living english"...

 Coordinación directa de Raquel

 Coordinación directa de José Luis

HORARIO DE TUTORÍAS CON FAMILIAS: Martes de 17 – 18 // José Luis Murillo García: 657 314 605 - joseluismurillogarcia@gmail.com // Raquel Bellido Yuste: 600 298 050 - raquelbeyu@gmail.com

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 38 de 52

2.4. El medio rural

La escuela de Sahún, aún estando incluida en el CRA Alta Ribagorza y contar con el apoyo y la ayuda del

resto del profesorado (especialistas de Educación Física, Francés y Religión, y compañeras y compañeros del

claustro) y del equipo directivo del CRA, es una pequeña escuela rural que está ubicada en una localidad con

Ayuntamiento propio y con una comunidad propia de madres y padres. Su tamaño y su ubicación en el medio ru-

ral aporta unas características que hay que tener en cuenta en cualquier programación didáctica, ya que facilitan

la interacción del pueblo y sus gentes en el aula, tanto como recurso educativo enriquecedor para el alumnado,

como para revalorizar su medio y su cultura desde la escuela, lo que nos permite acercarnos al ideal de una es -

cuela viva, una escuela “sin muros”.

Así pues, intentaremos incluir en el trabajo de los centros de interés, los proyectos y los talleres, y en la

elaboración de libros propios y en el resto de estrategias y técnicas a emplear, los recursos que ese medio ofrece:

• las personas y sus saberes

• el medio natural: paisaje, plantas y animales

• el medio cultural, tanto su cultura material como inmaterial

Pero esa utilización en el aula la entendemos como una parte del proceso. La otra parte será la de apor-

tar a ese medio los trabajos realizados y, sobre todo, participar activamente en él para colaborar en su manteni-

miento y en su transformación desde la escuela.

Entre las posibles actuaciones para este curso tendríamos:

• Los caminos históricos de la Alta Ribagorza. Lo incluiremos como Centro de interés para todo el

curso y como Proyecto de una Guía del camino histórico de Roda de Isábena a Saint Bertrand.

• El río Ésera. Comenzaremos a investigar sobre el río que nace y vertebra nuestro territorio.

• Investigación sobre las casas de Sahún y de las otras localidades del alumnado (Anciles, Castejón

de Sos, Eriste, Linsoles y Villanova), tanto físicamente, edificios, como culturalmente, ya que en la

montaña la casa es el elemento básico de estructuración y organización social.

• Visita a diferentes entornos: el horno de cal, el barranco de Sorri, Guayente, la quesería,...

• El calendario de Sahún. El tema se decidirá en asamblea, pero como otros cursos (http://craaltari-

bagorza.educa.aragon.es/el-calandari-de-saunc), será sobre nuestro territorio local y en patués.

• Apoyo al aprendizaje del patués, la lengua del valle que sigue viva y que, aunque forma parte de

una actividad extraescolar con la que nos coordinamos, participa todo el alumnado.

• Invitación a las personas de nuestras localidades a la escuela para conocer mejor la vida, los tra -

bajos y los juegos de antes, y sentir el pasado de nuestros pueblos.

~~~~~~~~~~~~~~~

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [  2. PLANTEAMIENTO PEDAGÓGICO ] - p. 39 de 52

2.5. Las familias

La educación de un niño o una niña debe ser una tarea compartida como señala el viejo proverbio afri -

cano que nos recuerda José Antonio Marina: “Para educar a un niño hace falta toda la tribu”. En la misma línea in-

cide Bert Hellinger desde los principios de la pedagogía sistémica. El niño, la niña, no es un ente aislado que po-

demos sentar en la silla de un aula olvidándonos de su familia y de su entorno e “imponerle” una serie de apren -

dizajes sin más. El niño forma parte de una constelación familiar y actúa de acuerdo a su papel en ella y a sus inte -

racciones, por lo tanto la familia es un factor esencial a tener en cuenta en los procesos educativos que afectan a

nuestro alumnado.

Para su buen desarrollo integral debemos llegar a acuerdos con las familias de nuestra comunidad educa-

tiva como recomiendan las Órdenes que regulan los currículos de Infantil y Primaria y que manifiestan claramen-

te que “los centros promoverán, asimismo, acuerdos con las familias en los que se especifiquen las actividades que

ambos se comprometen a desarrollar para facilitar el progreso educativo de niños y niñas. ” en el apartado de Auto-

nomía pedagógica de los centros. Esos acuerdos nos permitirán establecer:

- Criterios educativos comunes

- Modelos coherentes de comportamiento lo que lleva a la adquisición de valores por parte del niño o niña

- Un refuerzo del papel de la escuela tanto por lo que pueden transmitir las familias en el hogar, como por

la percepción de la escuela por parte del alumnado

- Una coordinación permanente para la realización conjunta de actividades que enriquezcan los procesos

de enseñanza y aprendizaje del alumnado tanto dentro como fuera del aula

En esa línea, en la escuela de Sahún, continuaremos para este curso, sobre todo, con dos tipos de actua-

ciones tanto por la importancia en los procesos educativos ya expuesta, como por el interés manifestado explíci-

tamente por parte de las familias de su comunidad educativa para colaborar en el aula:

1. El fomento de su participación en el aula y la coordinación de la comunidad educativa en:

- la elaboración, desarrollo y revisión de esta programación didáctica

- los  talleres: ajedrez, cocina sana, somos artistas, cuentos y leyendas del mundo, teatro, recur-

sos para estar bien, "Living English",...

- y las actividades extraescolares organizadas desde la escuela para el alumnado.

2. Los encuentros sobre educación, "Educando juntas", abiertos al profesorado y a las familias de todo el

CRA con dos líneas de actuación:

- como madres y padres: pataletas, juguetes más adecuados, celos, alimentación,... y otros temas

educativos

- como personas: autoformación en tecnologías digitales, en cocina, en fotografía,... o en otras

áreas de su interés

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [  2. PLANTEAMIENTO PEDAGÓGICO ] - p. 40 de 52

Y, dentro de las actividades de autoformación ya prevemos para este curso un Taller de Software libre

con Colebuntu abierto a familias, profesorado y alumnado del CRA. Este taller se realizaría un día al mes por la

tarde y en horario extraescolar y lo dedicaremos a formarnos en:

• Instalación de una distribución de Software libre en nuestros ordenadores: Colebuntu

• Conociendo nuestro ordenador con Colebuntu: escritorio, paneles, menús, fondo, iconos,...

• Arranque con GRUB, inicio de sesión,...

• Sistema de archivos

• Gestión del sistema operativo y de las aplicaciones: instalación, desinstalación, configuraciones,...

• Formatos para intercambiar documentos y archivos

• Uso básico de:

◦ Un gestor de documentos de texto: Libreoffice Writer

◦ Una aplicación de presentaciones: LibreOffice Impress

◦ Un gestor de hojas de cálculo: LibreOffice Calc

◦ Aplicaciones de imagen: Gimp e Inkscape

◦ Un navegador de internet: Firefox

◦ Un gestor de correo electrónico: Thunderbird

◦ Un gestor de contenidos web: SPIP (es el que gestiona la web del CRA)

• Uso avanzado de:

◦ Un gestor de documentos de texto: Libreoffice Writer

• Otras aplicaciones y utilidades que se propongan a lo largo del curso

~~~~~~~~~~~~~~~

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 41 de 52

2.6. Tecnologías digitales con Software libre (TEDIs)

Como mostrábamos en el gráfico sobre los ejes de actuación en la escuela de Sahún, consideramos que

las tecnologías digitales son fundamentales en nuestras aulas y constituyen uno de los ejes importantes de nues -

tra intervención en ellas porque vivimos en una sociedad digital, en un territorio digital, y eso implica la necesi -

dad de internarse en él para:

• Adquirir información. Internet es la mayor fuente de información y conocimiento colectivo, don-

de además podemos participar activamente, y no podemos estar ni educar de espaldas a esa rea-

lidad.

• Comunicarnos e interactuar en nuestras relaciones sociales, nuestro ocio o nuestro trabajo.

Y porque las tecnologías digitales nos ofrecen:

• Herramientas y recursos que podemos tener fácilmente a nuestro alcance para mejorar nuestro

trabajo y algunos aprendizajes de nuestro alumnado

• Posibilidades de participación que se abren, desde nuestras aulas, hacia esa sociedad

Pero internarse en el territorio digital y usar las tecnologías digitales no puede dar la espalda al “currícu-

lo oculto” de esas tecnologías y al enorme proceso de mercantilización que se soporta actualmente en el sistema

educativo, y debemos educar en unas tecnologías que fomenten los mismos valores que el currículo explícito, va-

lores como la libertad, la solidaridad o el compartir, y que nos permitan apropiarnos realmente de ellas sin de -

pender de intereses espurios de las empresas del sector.

Es por ello que desde hace varios cursos, en Sahún, migramos nuestros ordenadores a la utilización de so-

ftware abierto y libre y utilizábamos nuestra propia distribución basada en Ubuntu, Colebuntu (http://eduli -

bre.info/que-es-colebuntu), con la que trabajamos en nuestra aula como puedes conocer mejor en “Actividades

con software libre en la escuela de Sahún” (http://edulibre.info/actividades-con-software-libre-en-), y que se ha ex-

tendido por otros centros del mundo hispano.

En cursos anteriores impulsamos el desarrollo de Vitalinux Edu DGA (http://www.vitalinux.org/?

page_id=516), basándonos en Colebuntu y gracias al trabajo conjunto con el equipo de AZLinux (del Ayuntamien-

to de Zaragoza) y de la OSLUZ (de la Universidad de Zaragoza). Se trata de una distribución que la Consejería de

Educación del Gobierno de Aragón eligió para ofertar a los centros educativos aragoneses que se plantean mi -

grar a Software libre, pero por sus necesidades técnicas hemos vuelto a nuestra propia distribución, Colebuntu,

que no necesita tantas complicaciones para su instalación y uso.

Pero a pesar de la enorme importancia de las tecnologías digitales y del territorio digital en nuestras vi-

das y en las de nuestro alumnado, no debemos olvidar que sólo son eso, herramientas, y deben estar al servicio

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 42 de 52

de las necesidades e intereses de los niños y niñas y del currículo y no a la inversa. Es una idea que algunas perso-

nas defendemos desde hace años y que poco a poco comienza a extenderse, con profesoras e investigadoras

como Judith Harris, con una nueva comprensión de la integración de las TICs basada en el currículum a través del

modelo TPACK (http://www.youtube.com/watch?v=HDwWg_g0JGE).

Es desde esta perspectiva desde la que la integración de las TICs nos parece fundamental en la escuela

de Sahún, como una herramienta que encaja perfectamente en la metodología planteada tanto en esta progra-

mación didáctica como en el currículo aragonés de E. Infantil y E. Primaria, y que además constituye una “actuali -

zación técnica” de algunas de las técnicas freinetianas de una escuela activa y viva.

Sin embargo, para el curso 2016-17, necesitaremos ampliar nuestro equipamiento tecnológico para conti-

nuar el trabajo con tecnologías digitales con:

• al menos 4 ordenadores más ya que sólo contamos con dos.

• un ordenador portátil para el tutor para continuar el desarrollo de Colebuntu (serviría uno de los

viejos tabletspc que tuvimos en años anteriores)

• una impresora-escáner-fotocopiadora, ya que la anterior comienza a dar problemas.

• una pizarra digital para una de las aulas

Esas necesidades surgen de la programación didáctica que presentamos y en la que

• la no utilización de libros de texto sustituidos por internet como fuente de información principal

• la realización de nuestros propios libros (digitalización de materiales, composición, impresión,...)

• la utilización frecuente del blog de nuestra escuela

(http://craaltaribagorza.educa.aragon.es/la-hoja-de-sahun), o de otros que podamos iniciar, y la

participación frecuente en la web del CRA Alta Ribagorza (http://craaltaribagorza.net/)

• la continuidad del desarrollo de Colebuntu (http://www.edulibre.info/que-es-colebuntu)

recomiendan y hacen necesario el uso de los recursos antes mencionados para su buen desarrollo.

~~~~~~~~~~~~~~~

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [ 2. PLANTEAMIENTO PEDAGÓGICO ] - p. 43 de 52

2.7. Estrategias de animación a la lectura y el desarrollo de la expresión
oral y escrita

La lectura es un proceso con, al menos, dos aspectos importantes a tener en cuenta desde la escuela:

• como herramienta de información y comunicación, una herramienta a aprender a usar.

• como elemento de disfrute y enriquecimiento personal, un elemento a sentir y vivir.

Además, es un proceso indisociable con el de escritura y puede desarrollarse de forma natural acercando

al niño o a la niña a diversidad de textos orales y escritos (nombres, adivinanzas, poesías, cuentos, trabalenguas,

refranes, canciones, novelas, obras de teatro, etiquetas, prospectos, instrucciones, noticias,...).

A partir de ahí, el niño o la niña va construyendo sus hipótesis sobre la lengua escrita y va adquiriendo un

interés por ella. Es necesario mantener y continuar ese interés a lo largo de toda la escolaridad ofreciendo el ac-

ceso a libros y otros materiales impresos o digitales que desarrollen el gusto y el disfrute con la lectura, y el com-

partir ese disfrute.

Para este curso hay varias estrategias previstas para utilizar en el proceso de animación a la lectura y de

desarrollo de la expresión oral y escrita:

• La lectura en voz alta diaria, tanto mía como de las niñas y niños, de textos que nos parezcan inte-

resantes.

• Dedicar tiempos de lectura silenciosa en el aula.

• La renovación periódica de libros y material impreso y su exposición.

• Trabajar con la técnica de Textos libres que integra el proceso de lectura y escritura y fomenta el

interés y la motivación hacia la lectura de textos propios y de nuestros compañeros y compañe-

ras, aportando una base más afectiva a los procesos de lectura y escritura.

• Mejora de la ortografía con la técnica de las listas de palabras.

• Realización de nuestros propios libros: de los textos libres, de nuestras investigaciones, de nues-

tros cuentos, de textos (poesías, adivinanzas, trabalenguas,...) que nos hayan gustado, del tiempo

en nuestros pueblos, de los talleres,...

• Murales con palabras significativas para el alumnado de infantil.

• Un taller de juegos de lectura y escritura: Palabreando. En él realizaremos juegos que ayuden a

mejorar la capacidad lectora: comprensión, vocabulario nuevo,  velocidad lectora,... o de iniciación

a la lectura para el alumnado de infantil.

• Trabajos finales de los talleres y de las propuestas puntuales con la información encontrada: mu-

rales, dosieres,...

• Utilización de internet para la búsqueda de información.

• El blog de la escuela de Sahún (http://craaltaribagorza.educa.aragon.es/la-hoja-de-sahun), en la

web del CRA Alta Ribagorza, para publicar algunos de nuestros textos y leer los de otros compa -

ñeros y compañeras intercambiando comentarios.

• Participación de las familias en actividades puntuales de lectura en voz alta de cuentos y libros en

el aula.

~~~~~~~~~~~~~~~

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 44 de 52

2.8. Incorporación de la educación en valores democráticos como conte-
nido de carácter transversal

Como escribe Rosa Jové en “Ni rabietas no conflictos”, “hay que recordar que el trabajo con niños consiste

en inculcarles valores y normas de comportamiento o de convivencia (no límites) y que el modelo de actuación de los

padres y sus actitudes ayudan mucho a que los niños los capten adecuadamente”

Como ella misma define, los valores serían creencias que se refieren a modos deseables de ser y de com-

portarse y van más allá de situaciones específicas.

Los valores están en la base de las normas (reglas y leyes que surgen de los valores y que pueden cam-

biar con el tiempo o según las culturas) y las actitudes (formas generales de actuar) y, por tanto, de los compor-

tamientos, por lo que inculcar los valores democráticos es esencial para un desarrollo integral regulado de acuer-

do a ellos.

Sin embargo, inculcar valores no depende de procesos de aprendizaje meramente verbales o memorísti-

cos, sino que requieren, como dice Rosa, de modelos de actuación y esos modelos no sirven si sólo se muestran

en un momento determinado o en una actividad determinada, sino que tienen que ser conductas y actuaciones

permanentes y coherentes en toda la actividad escolar y fuera de ella. Por eso, como mencionábamos en el apar -

tado de “Participación de las familias”, es muy importante consensuar con las familias aquellos valores democrá-

ticos a transmitir y hacerlo en todos los procesos tanto dentro como fuera del aula y debemos tener en cuenta,

como señala el Real Decreto que establece el currículo de Educación Primaria, entre otros, los siguientes valores:

• la libertad

• la justicia

• la igualdad

• la igualdad efectiva entre hombres y mujeres y la prevención de la violencia de género

• el respeto a los derechos humanos y el rechazo a la violencia terrorista

• la paz y la resolución pacífica de conflictos

• la pluralidad

• el respeto al Estado de derecho

Esos valores queremos que sean un referente permanente en la vida cotidiana del aula tanto en la asam-

blea como en el resto de actividades, además de aprovechar momentos y celebraciones puntuales a lo largo del

curso para incidir en ellos, pero además queremos destacar, sobre todo, dos valores que nos parecen esenciales

en el desarrollo personal y en la vida social, ya que constituyen la base de la convivencia y que deberían formar

parte de la vida cotidiana:

• el respeto hacia una misma, hacia otros y hacia el entorno

• el cuidar(se)

~~~~~~~~~~~~~~~

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA


Programación didáctica - Curso 2016-17 - [  2. PLANTEAMIENTO PEDAGÓGICO ] - p. 45 de 52

2.9. Actividades complementarias y extraescolares

La educación de las niñas y niños no se realiza únicamente dentro de las aulas. Si es importante que la

vida entre en las escuelas no es menos importante que nuestras escuelas se abran a la vida como ya nos reco -

mendaba Bartolomé Cossío allá por 1905 en su conferencia de Bilbao "El Maestro, la escuela y el material de en -

señanza": "Rompamos, pues, los muros de la clase. Llevemos al niño al campo, al taller, al museo, como tanto y tan

sanamente se ha predicado ya; enseñémosle la realidad en la realidad, antes que en los libros, y entre en la clase sólo

para reflexionar y para escribir lo que en su espíritu permanezca o en él haya brotado.“

Siguiendo ese planteamiento una de las actividades frecuentes en la escuela de Sahún, como ha sido has-

ta ahora, serán las actividades complementarias y extraescolares tanto de salida del aula como de participación

de otras personas en ella. Además de las actividades comunes y ya recogidas en la PGA del CRA Alta Ribagorza

(semana de esquí, viaje fin de curso, intercambio con niñas y niños franceses de 5º y 6º,...) y los momentos y cele -

braciones para este curso incluidos en otro apartado de esta programación, podemos citar especialmente:

• Participación de otras personas en el aula a través de talleres impartidos por padres o madres u

otras personas de la localidad (orientación, cocina del mundo, jugamos en inglés,...), charlas, visitas a

nuestra escuela,... El curso pasado tuvimos los de "Living English", Ajedrez y Patués, y este curso pen-

samos continuarlo y ampliarlos a otros todavía por concretar.

• Salidas:

◦ Al territorio cercano para conocer nuestro patrimonio natural y cultural en los diferentes mo-

mentos del año o como actividad integrada en talleres o rincones.

◦ Fuera del valle para:

▪ Conocer la comarca u otros espacios y territorios interesantes para nuestro alumnado.

▪ Encontrarnos con otras escuelas de características parecidas que permitan una socialización

coherente y un acercamiento a otras realidades.

~~~~~~~~~~~~~~~

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 46 de 52

2.10. Organización y secuenciación de los estándares de aprendizaje
evaluables en relación a las distintas unidades de programación y
Estándares de aprendizaje evaluables imprescindibles para superar el
área de conocimiento.

Por nuestro planteamiento metodológico que parte de las niñas y niños y de sus itinerarios personales de

aprendizaje y no de unidades didácticas o proyectos establecidos de antemano; de las circunstancias cambiantes

del aula en cada momento del curso escolar; y de la importancia de la participación y la implicación de toda la co-

munidad educativa en los procesos de aprendizaje; no podemos establecer a priori la organización y secuencia -

ción de los estándares de aprendizaje evaluables en relación a esas distintas unidades de programación que se -

ñala la Orden de 16 de junio de 2014, de la Consejera de Educación, Universidad, Cultura y Deporte, por la que se

aprueba el currículo de la Educación Primaria y se autoriza su aplicación en los centros docentes de la Comunidad

Autónoma de Aragón, sino que hemos elaborado una serie de documentos alternativos que entendemos que

también establecen esa misma organización y esa secuenciación, con dos finalidades:

1. Secuenciaciones que organizan y secuencian los estándares de aprendizaje, así como los estánda-

res evaluables imprescindibles para superar el área de conocimiento, en relación a las diferentes

etapas y niveles, para tenerlos como "mapa" permanente en la toma de decisiones a la hora de ini-

ciar centros de interés, talleres, rincones u otras propuestas que puedan ir surgiendo a lo largo del

curso y así poder actualizar en cada momento esa organización y esa secuenciación adaptándola a

las circunstancias reales. En concreto serían los siguientes:

Para Educación Infantil:

• Secuenciación del área de CONOCIMIENTO DE SÍ MISMA Y AUTONOMÍA PERSONAL por cri-

terios de evaluación relacionados con los descriptores de las competencias y los mínimos

del ciclo. Apartado 3.2.3 de esta programación.

• Secuenciación del área de CONOCIMIENTO DEL ENTORNO por criterios de evaluación rela-

cionados con los descriptores de las competencias y los mínimos del ciclo. Apartado 3.3.3

de esta programación.

• Secuenciación del área de LENGUAJES: COMUNICACIÓN Y REPRESENTACIÓN por criterios

de evaluación relacionados con los descriptores de las competencias y los mínimos del ci-

clo. Apartado 3.4.3 de esta programación.

Para Educación Primaria:

• Secuenciación de criterios de evaluación, estándares de aprendizaje y mínimos de centro

por niveles educativos y asignaturas. Apartado 4.3 de esta programación.

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 47 de 52

2. Cuadernos de seguimiento - Guías de observación de logros para facilitar la evaluación cualitati-

va de las niñas y niños, y como "mapa" individualizado de los itinerarios personales de aprendizaje,

un "mapa" que permita establecer esa organización y esa secuenciación adaptada a cada niña y a

cada niño de forma continua. Serían los siguientes:

Para Educación Infantil:

• Educación Infantil (3-6 años) Cuaderno de Seguimiento - Guía de observación de logros.

Apartado 3.6 de esta programación.

Para Educación Primaria:

• Cuadernos de seguimiento - Guías de observación de logros respecto a los estándares de

aprendizaje por niveles educativos y asignaturas. Apartado 4.4 de esta programación.

~~~~~~~~~~~~~~~

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [  2. PLANTEAMIENTO PEDAGÓGICO ] - p. 48 de 52

2.11. Criterios de calificación: asociación de estándares de aprendizaje 
evaluables, instrumentos de evaluación e indicadores de logro. 

"Todos somos genios. Pero si juzgas a un pez por su habilidad de trepar árboles,

vivirá toda su vida pensando que es un inútil." Albert Einstein

Desarrollar una programación didáctica abierta, flexible y adaptada a la realidad de cada momento, con 

planteamientos metodológicos activos y participativos, y basada en competencias, requiere de herramientas que

permitan observar la evolución del alumnado en sus logros educativos y poder señalar permanentemente que 

"saberes" y que "haceres" van teniendo lugar y cuáles son necesarios introducir en cada momento para 

completar el currículo académico de nuestro alumnado, así como para poder calificar su nivel de desarrollo, 

teniendo presente que el objeto de la evaluación será: 

• valorar el nivel de progreso alcanzado por el alumnado en 

◦ el desarrollo de las competencias básicas 

◦ y en el grado de dominio de los conocimientos adquiridos

• establecer pautas y criterios para:

◦ la mejora de la enseñanza

◦ la concreción y desarrollo de los currículos 

◦ y la atención a la diversidad.

Por lo que la evaluación de los procesos de aprendizaje del alumnado deberá tener un carácter:

• continuo

• global 

• y formativo

teniendo en cuenta la situación inicial del alumnado y atendiendo a la diversidad de capacidades, actitu-

des, ritmos y estilos de aprendizaje.

Para realizar la evaluación desde esta perspectiva necesitamos utilizar una serie de instrumentos que 

podemos clasificar en:

• Cualitativos: Observación directa y sistemática y guiada con la ayuda de los "Cuadernos de 

observación - Guías de observación de logros" ya mencionadas, análisis de las producciones de 

las niñas y niños, entrevistas...

• Cuantitativos: Pruebas orales y escritas.

Contemplando tanto la evaluación externa del alumnado como la autoevaluación por su valor formativo.

Principalmente se deberían emplear los instrumentos cualitativos para adecuarnos a los procesos en los 

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [  2. PLANTEAMIENTO PEDAGÓGICO ] - p. 49 de 52

que estamos inmersos de carácter eminentemente cualitativo y ya que son los que realmente pueden orientar 

nuestra labor de cara a ayudar en el desarrollo de nuestros niños y niñas.

Muchas y diversas podrían ser las referencias a la hora de señalar indicadores de logro de cada uno de 

los estándares de aprendizaje, pero eso sería una tarea que seguramente nos alejaría de los principios y fines que

plantea la LOMCE para la Educación, además de terminar siendo irrealizable en el aula y más en procesos como 

los educativos en los que los factores dinámicos y cualitativos, tanto en los procesos de aprendizaje como en los 

de evaluación, son esenciales. Por ello, y teniendo presente en un nivel muy teórico el punto de vista de Gregory 

Bateson sobre los niveles en la educación, pensamos que pueden ser más útiles y aplicables en el día a día 

indicadores de logro observables y realistas que pueden aplicarse de forma genérica a los distintos estándares 

de aprendizaje y que pueden constituir una escala mucho más manejable con valores a aplicar en los "Cuadernos 

de seguimiento - Guías de observación de logros" del 1 al 5. Estos podrían ser:

1. Necesita mejorar. No se alcanza el estándar de aprendizaje. Explicaciones vagas y desorganizadas o 

falta de explicaciones sobre lo aprendido. Equivaldría a un Insuficiente.

2. Suficiente. Alcanza el estándar de aprendizaje pero de forma insegura o sin continuidad en el tiempo.

Explica literalmente lo aprendido o lo hace repetitivamente. Equivaldría a un Suficiente.

3. Bien. Alcanza el estándar de aprendizaje con seguridad y de forma continuada en el tiempo, pero sin 

relacionarlo todavía con otros conceptos o con otras acciones ya conocidas. Es capaz de explicar los 

aprendizajes realizados con vocabulario propio. Equivaldría a un Bien.

4. Muy bien. Alcanza el estándar de aprendizaje relacionándolo con otros aprendizajes. Explica lo 

aprendido de forma propia y creativa o sugiere innovaciones. Equivaldría a un Notable.

5. Excelente. Alcanza el estándar de aprendizaje y, además de explicarlo con su propio vocabulario, es 

capaz de aplicarlo en otros contextos nuevos. Equivaldría a un Sobresaliente.

Es importante también tener en cuenta el esfuerzo realizado para alcanzar los diferentes logros. Por eso,

en función del esfuerzo, la calificación podrá ser un nivel por encima o por debajo de la calificación alcanzada.

Entendemos que calificar como Insuficiente el nivel alcanzado en un estándar de aprendizaje puede te-

ner implicaciones negativas en el proceso educativo y no tienen en cuenta el esfuerzo realizado por el niño o la

niña, y por ello consideramos más adecuado referirse a ese nivel como de "necesidad de mejorar" lo que supone

que se puede progresar en el desarrollo propio sin ser descalificado.

Algo parecido ocurre con Sobresaliente, pero a la inversa, es un concepto competitivo de sobresalir sobre

otras personas. Preferimos el concepto de Excelente que se ajusta más a una valoración sobre si mismo.

Es muy importante que, en los boletines informativos para las familias, se aporte información, al menos,

de como poder mejorar esos aspectos no alcanzados para que también puedan colaborar en los procesos de en-

señanza-aprendizaje de sus hijos e hijas y no nos limitemos a un simple juicio sin incidencia en el desarrollo del

alumnado y sin dar pistas a las familias de como pueden colaborar en su ámbito.

~~~~~~~~~~~~~~~

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 50 de 52

2.12. Diseño de la evaluación inicial y consecuencias de su resultados.

Por la metodología a emplear y las características de una pequeña escuela internivelar, la evaluación

inicial y todo el proceso de evaluación (de diagnóstico, formativo y sumativo) se convierte en un proceso

continuo donde la evaluación es una herramienta y una actividad más del aula totalmente integrada en el resto

de procesos y donde se mezclan en la praxis los diferentes tipos de evaluación, ya que constantemente se están

tomando decisiones de actuación de acuerdo al nivel de desarrollo y los aprendizajes de cada niña y niño y de las

actividades del aula, actuales o previstas, incidiendo sus resultados en esa toma de decisiones constante.

Aún no realizando evaluaciones iniciales como tales en momentos concretos, si que podríamos decir que

se realizará una evaluación inicial permanente antes de cada propuesta didáctica y para ella contaremos con la

ayuda de las Guías de observación de logros ya que pensamos que lo importante es ver en cada momento la

situación del niño o de la niña respecto a su propio proceso de aprendizaje señalado en el currículo aragonés

para facilitarlo respetando sus ritmos, sus capacidades y el desarrollo de sus inteligencias y sus competencias, y

no tanto por su relación a los contenidos concretos de cada momento que pueden ser meramente coyunturales,

y este proceso tendrá consecuencias en las decisiones que tomemos tanto sobre el niño o la niña, como en la

actividad que se esté planteando o realizando en cada momento para adaptarla a su desarrollo.

Sin embargo, en 3º y 6º de Primaria y de acuerdo con la LOMCE, si que contemplamos la necesidad de

realizar las pruebas específicas de evaluación inicial que se acuerden para todo el CRA así como el llevar a cabo

las decisiones comunes que se tomen y que, además, se completarán, como hemos explicado en el apartado

anterior, con dos tipos de instrumentos:

• Cualitativos: Observación directa y sistemática y guiada con la ayuda de los "Cuadernos de

observación - Guías de observación de logros" ya mencionadas, análisis de las producciones de

las niñas y niños, entrevistas,...

• Cuantitativos: Pruebas orales y escritas.

Tanto las Guías de observación de logros como las pruebas orales y escritas recogerán información sobre

los Estándares de aprendizaje imprescindibles que señala el Anexo II de la Orden de 16 de junio de 2014 y sus

resultados individuales servirán para establecer decisiones de carácter general tanto de la metodología

empleada, como del uso de espacios y tiempos y de las actividades del aula en relación al Itinerario personal de

aprendizaje de cada niña o niño.

~~~~~~~~~~~~~~~

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


Programación didáctica - Curso 2016-17 - [  2. PLANTEAMIENTO PEDAGÓGICO ] - p. 51 de 52

2.13. Medidas de atención a la diversidad relacionadas con el grupo 
específico de alumnos. Programa de apoyo, refuerzo, recuperación, 
ampliación propuesto al alumnado y evaluación de los mismos. 

Como hemos expuesto a lo largo de toda la programación, una de los principios de nuestra escuela es el

trabajar desde una educación personalizada e inclusiva a través de "Itinerarios personales de aprendizaje", lo que

implica un proceso continuo de adaptación de los espacios, los tiempos y las actividades a las características del

alumnado y a su realidad educativa, y a tener en cuenta los diferentes ritmos de aprendizaje del alumnado, favo-

reciendo la capacidad de aprender por sí mismos y promoviendo el trabajo en equipo, así como decidiendo en

cada momento las diferentes medidas para atender a la diversidad que estimemos necesarias y que pueden in-

cluir programas de apoyo, refuerzo, recuperación, ampliación y evaluación según las circunstancias detectadas,

siempre en coordinación con nuestro CRA y con su profesorado especialista, y que pueden consistir en el apoyo

en el grupo ordinario, los agrupamientos flexibles o las adaptaciones del currículo.

Además, cabe recordar la especifidad de Sahún donde, por su característica de pequeña escuela in-

ternivelar con alumnado de 3 a 10 años para el próximo curso, es más fácil inculcar valores que respeten esa

diversidad y que integren de forma natural al alumnado con necesidades educativas especiales, ya que en

este tipo de aulas las interacciones parten desde la diferencia de cada una como seres únicos y desde la idea

de que esa diferencia y esa diversidad nos enriquece.

~~~~~~~~~~~~~~~

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de

Programación didáctica - Curso 2016-17 - [2. PLANTEAMIENTO PEDAGÓGICO] - p. 52 de 52

2.14. Procedimientos para valorar y revisar el proceso y el resultado de
la programación didáctica

Para la valoración y revisión de esta programación didáctica se establece como procedimiento la recogi-

da permanente a las ideas y sugerencias sobre cualquier aspecto de la misma por parte de:

• el alumnado de Sahún

• las familias que forman parte de la comunidad educativa de Sahún

• el profesorado que participa directamente en el aula de Sahún: los especialistas de Educación Fí-

sica, Inglés, Francés o Religión.

• el equipo directivo del CRA

• el profesorado del CRA

• otras personas que quieran aportar en la elaboración de esta programación y de su desarrollo en

el aula

 Todas esas ideas y sugerencias serán tenidas en cuenta para mejorarla cuando se estime necesario.

Asimismo, quienes desarrollamos esta programación, valoraremos y revisaremos la realización de la mis-

ma al final de cada curso para hacer las modificaciones y adaptaciones que consideremos necesarias, pero tam-

bién mantendremos un proceso continuo de valoración y revisión cuando se esté desarrollando cualquiera de las

actividades y estrategias en ella recogidas.

~~~~~~~~~~~~~~~

Escuela de Sahún (coledesahun@gmail.com) - CRA Alta Ribagorza - Licencia Creative Commons BY-NC-SA
 de


	SUMARIO
	1. INTRODUCCIÓN
	2. PLANTEAMIENTO PEDAGÓGICO
	2.1. Ejes de actuación
	2.2. Prioridades para este curso
	2.3. Metodología didáctica, recursos a utilizar y horario
	2.3.1. Itinerarios personales de aprendizaje
	2.3.1.1. Línea constructivista
	2.3.1.2. Línea instrumental

	2.3.2. Estrategias y actividades previstas
	2.3.2.1. Asamblea
	2.3.2.3. Planes personales
	2.3.3.3. Tiempo propio
	2.3.2.4. Centros de interés, Proyectos y Celebraciones. Temporalización
	2.3.2.5. Talleres y especialistas
	2.3.2.5.a. Cuidar(nos) con recursos para estar bien: chikung, yoga, mindfulness, meditación, visualizaciones, masajes, PNL,...
	2.3.2.5.b. Cocina y alimentación sana
	2.3.2.5.c. Somos artistas
	2.3.2.5.d. Cuentos, mitos y leyendas
	2.3.2.5.e. Patués
	2.3.2.5.f. “Living English”
	2.3.2.5.g. Ajedrez
	2.3.2.5.h. Teatro
	2.3.2.5.i. TEDIs y Programación con Scratch y con software libre

	2.3.2.6. Rincones
	2.3.2.6.a. Ordenador
	2.3.2.6.b. Libros
	2.3.2.5.c. Juegos
	2.3.2.6.d. Pasatiempos y retos en papel
	2.3.2.6.e. Cocina
	2.3.2.6.f. Tranquilidad

	2.3.2.7. Exposiciones orales, conferencias y debates
	2.3.2.8. Webquests y Cazas del tesoro
	2.3.2.9. Ediciones Titivillus
	2.3.2.10. Textos libres
	2.3.2.11. La Hoja de Sahún

	2.3.3. Horario

	2.4. El medio rural
	2.5. Las familias
	2.6. Tecnologías digitales con Software libre (TEDIs)
	2.7. Estrategias de animación a la lectura y el desarrollo de la expresión oral y escrita
	2.8. Incorporación de la educación en valores democráticos como contenido de carácter transversal
	2.9. Actividades complementarias y extraescolares
	2.10. Organización y secuenciación de los estándares de aprendizaje evaluables en relación a las distintas unidades de programación y Estándares de aprendizaje evaluables imprescindibles para superar el área de conocimiento.
	2.11. Criterios de calificación: asociación de estándares de aprendizaje evaluables, instrumentos de evaluación e indicadores de logro.
	2.12. Diseño de la evaluación inicial y consecuencias de su resultados.
	2.13. Medidas de atención a la diversidad relacionadas con el grupo específico de alumnos. Programa de apoyo, refuerzo, recuperación, ampliación propuesto al alumnado y evaluación de los mismos.
	2.14. Procedimientos para valorar y revisar el proceso y el resultado de la programación didáctica


