
LENGUAS EXTRANJERAS 2008/2009

CEIP: “SAN JOSÃ�”

TUTOR/A:

Ã�NDICE

Fase Preparatoria ______________________________________ 8

CapÃ−tulo 1: OrganizaciÃ³n del Centro Docente.

Estructura Organizativas Humanas.•

Marco referencial del Centro Educativo. __________ 13♦

Contexto General.◊
Contexto EspecÃ−fico.◊

Alumno. ___ 15♦

AdmisiÃ³n y Agrupamiento.◊
EvaluaciÃ³n y PromociÃ³n.◊
AtenciÃ³n a las Necesidades Educativas Especiales.◊

Profesor.__ 18♦

NÃºmero y EspecializaciÃ³n.◊
Opciones y Agrupamiento.◊

Relaciones Interpersonales.________________________ 19♦

Clima del Centro.◊
Clima del aula.◊

Otras Interrelaciones. ______________________________ 19♦

Centro A.M.P.A.◊
Centro - Comunidad.◊

Estructura Organizativa Materiales-Espacio. _________20•

DiseÃ±o espacial. Plan de seguridad y evacuaciÃ³n.♦
DiseÃ±o temporal.♦
Mobiliario y recursos didÃ¡cticos.♦
Servicios complementarios.♦

Estructuras Funcionales._____________________________ 23•

1

Ã�rganos de Gobierno. Organigrama.♦
Instrumentos de planificaciÃ³n.♦
GestiÃ³n del Centro. Vida administrativa y econÃ³mica.♦
LÃ−neas de innovaciÃ³n del Centro.♦

CapÃ−tulo 2: Actividades en el Aula:

Funciones del Profesor.______________________________ 31•

En relaciÃ³n con los alumnos.♦
En relaciÃ³n con el programa.♦

Comportamiento de los Alumnos._____________________32•

Actitudes.♦
Aprendizaje.♦
Intereses.♦
CaracterÃ−sticas.♦

Clima del Aula: relaciones Profesor - Alumno. _______ 34•
OrganizaciÃ³n del Practicum ________________________ 34•

EducaciÃ³n Infantil__________________________________ 36•
3 aÃ±os♦
4 aÃ±os♦
5 aÃ±os.♦

Primer Ciclo de Primaria. ___________________________ 55•
1Âº A - 1Âº B♦
2Âº A - 2Âº B♦

Segundo Ciclo de Primaria. _________________________65•
3Âº♦
4Âº♦

Desarrollo de las Clases de Primaria__________________ 72◊

ValoraciÃ³n Personal ________________________________ 75◊

Recursos BibliogrÃ¡ficos◊

INTRODUCCIÃ�N

Esta memoria trata de resumir las experiencias vividas en mi periodo de prÃ¡cticas correspondientes al tercer
curso de lenguas extranjeras en la UCLM en su campus de Toledo y teniendo como tutora de prÃ¡ctica a D.Âª
Sagrario RodrÃ−guez Ortega.

FASES DEL PRACTICUM

FASE PREPARATORIA

PORFOLIO EUROPEO DE LAS LENGUAS

2

Por: D.Âª MarÃ−a Isabel RodrÃ−guez MartÃ−n. InspecciÃ³n de EducaciÃ³n.

Al hablar de porfolio europeo nos referimos a un instrumento de autoaprendizaje y autoevaluaciÃ³n que
pretende integrar las competencias lingÃ¼Ã−sticas, pretendiendo un plurilingÃ¼ismo.

Este documento contiene tres elementos.

- Pasaporte de la lengua

- BiografÃ−a lingÃ¼Ã−stica

- Dossier

Estos apartados tienen una doble funciÃ³n pedagÃ³gica y de registro ademÃ¡s establece una serie de niveles
en cuanto a la edad apareciendo cuatro diferentes:

- 3-8 aÃ±os

- 8-12 aÃ±os

- 13-18 aÃ±os

- EducaciÃ³n de adultos

Este porfolio es el desenlace de trabajo y consenso del marco comÃºn europeo de referencia en el cual se basa
el decreto de Castilla La Mancha para primaria e infantil en el cuÃ¡l aparece el objetivo de desarrollar las
competencias sobre todo las comunicativas tanto lingÃ¼Ã−sticas, del contexto social-cultural y pragmÃ¡tica
relacionado todo ello con los elementos integrantes del porfolio.

ConclusiÃ³n:

Crea un marco comÃºn comparativo a nivel Europeo. Gran posibilidad de aplicaciÃ³n y de trabajo auto
evaluativo fundamental dentro del contexto constructivista en el que se desenvuelve el marco curricular. AÃºn
faltan por definir los mecanismos de aplicaciÃ³n en las distintas etapas del sistema educativo para una
correcta homologaciÃ³n.

MATERIALES DE MATEMÃ”TICAS APLICADOS AL Ã”LGEBRA

D.Âª Isabel Bustos, ConsejerÃ−a de EducaciÃ³n.

Comenta y explica en quÃ© consisten ocho competencias bÃ¡sicas mÃ¡s una novena que sÃ³lo tiene Castilla
La Mancha que es la competencia emocional, asÃ− como de los bloques de contenidos en el Ã¡rea de
matemÃ¡ticas en EducaciÃ³n Primaria.

Se nos introduce el Modelo Van Hiele y sus cinco fases:

Fase 1: InformaciÃ³n, pregunta o de diagnÃ³stico.

Fase 2: OrientaciÃ³n dirigida.

Fase 3: ExplicaciÃ³n.

3

Fase 4: OrientaciÃ³n libre.

Fase 5: IntegraciÃ³n.

Seguidamente, comenzamos a realizar unos ejercicios con las Regletas Cuisenaire Las regletas Cuisenaire son
un material matemÃ¡tico destinado bÃ¡sicamente a que los niÃ±os aprendan la composiciÃ³n y
descomposiciÃ³n de los nÃºmeros e iniciarles en las actividades de cÃ¡lculo, todo ello sobre una base
manipulativa. El material consta de un conjunto de regletas de madera de diez tamaÃ±os y colores diferentes.
La longitud de las mismas va de 1 a 10 cm. Cada regleta equivale a un nÃºmero determinado:

Â La regleta blanca, con 1 cm. de longitud, representa al nÃºmero 1.•
Â La regleta roja, con 2 cm. representa al nÃºmero 2.•
Â La regleta verde claro, con 3 cm. representa al nÃºmero 3.•
Â La regleta rosa, con 4 cm. representa al nÃºmero 4.•
Â La regleta amarilla, con 5 cm. representa al nÃºmero 5.•
Â La regleta verde oscuro, con 6 cm. representa al nÃºmero 6.•
Â La regleta negra, con 7 cm. representa al nÃºmero 7.•
Â La regleta marrÃ³n, con 8 cm. representa al nÃºmero 8.•
Â La regleta azul, con 9 cm. representa al nÃºmero 9.•
Â La regleta naranja, con 10 cm. representa al nÃºmero 10.•

Objetivos a conseguir:Â

Asociar la longitud con el color.•
Establecer equivalencias.•
Formar la serie de numeraciÃ³n de 1 a 10.•
Comprobar la relaciÃ³n de inclusiÃ³n de la serie numÃ©rica.•
Trabajar manipulativamente las relaciones “mayor que”, “menor que” de los nÃºmeros basÃ¡ndose en la
comparaciÃ³n de longitudes.

•

Realizar diferentes seriaciones.•
Introducir la composiciÃ³n y descomposiciÃ³n de nÃºmeros.•
Iniciar las operaciones suma y resta de forma manipulativa.•
Comprobar empÃ−ricamente las propiedades conmutativa y asociativa de la suma.•
Iniciarlos en los conceptos doble y mitad.•
Realizar repartos.•

Finalmente acabamos la ponencia con la TeorÃ−a de William Glaser, psicÃ³logo de educaciÃ³n, que afirma
que aprendemos:

Un 10% de lo que leemos.

Un 20% de lo que oÃ−mos.

Un 30% de lo que vemos.

Un 50% de lo que vemos y oÃ−mos.

Un 70% de lo que discutimos.

Un 80% de lo que experimentamos.

ConclusiÃ³n:

4

A pesar de no concluir todo lo que se habÃ−a programado para esta ponencia, resultÃ³ muy entretenida y
productiva ya que nos dio una visiÃ³n distinta a la que tenÃ−amos sobre didÃ¡ctica de las matemÃ¡ticas, cosa
que nos viene estupendamente porque al ser las matemÃ¡ticas un concepto abstracto se les suele complicar el
aprendizaje a los niÃ±os y con esta metodologÃ−a se lo ponemos un poco mÃ¡s fÃ¡cil.

2006 CLIL IN PRIMARY EDUCATION: VISUAL SUPPORT”

D.Âª Ana Hermoso GonzÃ¡lez.

El objetivo de dicha ponencia es saber cÃ³mo utilizar la metodologÃ−a CLIL en las aulas.

El tÃ©rmino CLIL (Content and Language Integrated Learning) (aprendizaje integrado de contenidos e
idiomas) hace referencia al enfoque didÃ¡ctico segÃºn el cual las materias, o alguna parte de ellas, se
enseÃ±an utilizando una lengua extranjera, con un doble objetivo: el aprendizaje del contenido de la materia
y, simultÃ¡neamente, el de dicho idioma. Esta tÃ©cnica se aplica a materias tales como Ciencias Naturales y
Sociales, EducaciÃ³n ArtÃ−stica y otras

Ã�sta metodologÃ−a tiene efectos positivos, como escuchar todo el tiempo inglÃ©s, es mÃ¡s productivo,
tiene mÃ¡s Ã©xitos, tienen un aprendizaje intercultural, logra desenvolverse mejor en la segunda lengua. Por
el contrario tambiÃ©n tiene efectos negativos, como no entender el contenido, que el nivel de ingles de los
profesores no sea el adecuado, traducciÃ³n al espaÃ±ol…

ConclusiÃ³n:

Esta ponencia fue de las mÃ¡s interesantes a mi parecer, ademÃ¡s pienso que deberÃ−a ser obligatorio desde
edades tempranas el aprendizaje de una materia en otra lengua distinta a la materna (por ejemplo inglÃ©s).

Es muy Ãºtil e importante que un profesor sepa enseÃ±ar con la metodologÃ−a CLIL, ya que si en un futuro
tienes que impartir clases en un colegio bilingÃ¼e, igual tendrÃ¡s que dar ciencias en inglÃ©s, por lo que
tendrÃ¡s que utilizar dicha metodologÃ−a.

CREATIVITY IN ENGLISH CLASSROOM

D.Âª Blanca MarÃ−a Lara, profesora de la E.U. Magisterio de Toledo.

La propuesta para esta ponencia fue enseÃ±ar a ser profesores creativos, imaginarios e interesantes.
EnseÃ±arnos a saber llevar una clase de manera creativa, curiosa, interesante y diferente para los alumnos que
les motive y les prepare para la adquisiciÃ³n de nuevos aprendizajes.

Tuvimos una actividad de globoflexia donde nos enseÃ±o a hacer diferentes figuras con globos especiales
para dicha tarea, lo cual resulta muy motivante especialmente para niÃ±os de infantil. Puede resultar
especialmente Ãºtil en storytellings.

ConclusiÃ³n:

Fue de las ponencias mÃ¡s amenas a las que he asistido. Es una forma divertida para que los niÃ±os aprendan
inglÃ©s. Es una actividad muy motivadora para ellos.

Requiere una preparaciÃ³n previa por parte del profesor ya que tiene que aprender a realizar este tipo de
actividad y preparar una explicaciÃ³n con un lenguaje accesible para que los niÃ±os puedan entenderlo.

STORYTELLING IN CLIL

5

D.Âª Laura ViÃ±as. Profesora de la E.U. de Magisterio de Toledo.

Los objetivos de esta ponencia son enseÃ±ar a contar cuentos, utilizar correctamente la lengua inglesa para
contar cuentos, contar cuentos en la metodologÃ−a CLIL en cualquier asignatura.

Dicha ponencia se basÃ³ en contarnos dos cuentos basados en la asignatura de ciencias. UtilizÃ³ la pizarra
interactiva con las imÃ¡genes del cuento, y ella lo representaba y contaba a la vez. Al final de la ponencia,
repartiÃ³ una ficha con actividades de comprensiÃ³n del cuento.

HacÃ−a participar al pÃºblico haciendo preguntas a la vez o cantando alguna canciÃ³n propia del cuento.

ConclusiÃ³n:

Storytelling es una metodologÃ−a altamente efectiva en edades tempranas y resulta muy amena para que los
niÃ±os aprendan algo de ciencias u otra materia de una manera completamente diferente sin que ellos sean
conscientes que estÃ¡n aprendiendo ciencias. La ficha del final me parece una gran idea ya que asÃ− puedes
valorar y evaluar si los alumnos te han entendido y si han cumplido los objetivos que te habÃ−as propuesto.

PROGRAMAR POR COMPETENCIAS

D. Luis RodrÃ−guez BausÃ¡. Profesor de la E.U. de Magisterio de Toledo.

El objetivo de esta ponencia es informarnos cÃ³mo hemos de realizar una programaciÃ³n didÃ¡ctica por
competencias.

Para programar por competencias hemos de tener en cuenta los objetivos: tanto los generales que son
evaluables pero no calificables y aparecen expresados en tÃ©rminos de capacidad, como los especÃ−ficos de
cada Ã¡rea que son los que concretan las capacidades que deben desarrollar los alumnos como resultado de la
intervenciÃ³n educativa y estÃ¡n expresados para toda la etapa. TambiÃ©n debemos tener en cuenta los
principios metodolÃ³gicos, las medidas de atenciÃ³n a la diversidad, mÃ©todos pedagÃ³gicos, estructura
curricular y las competencias bÃ¡sicas (decreto 68).

Esta es la estructura que debe tener una U.D.

TÃ−tulo.•
IntroducciÃ³n:•
Ã”rea.•
Bloque.•
Objetivos de la Unidad (los verbos han de aparecer en infinitivo).•
Contenidos.•
MetodologÃ−a.•
OrganizaciÃ³n de los tiempos.•
Agrupamientos.•
Materiales.•
Recursos.•
Competencias.•
Actividades.•
Criterios e instrumentos de evaluaciÃ³n.•

Debe haber al menos un criterio de evaluaciÃ³n por objetivo.

ConclusiÃ³n:

6

ResultÃ³ ser de las ponencias mÃ¡s Ãºtiles ya que con la nueva legislaciÃ³n nadie tiene todavÃ−a muy claro
cÃ³mo programar por competencias y resulta muy apropiado que todos programemos utilizando una
metodologÃ−a homogÃ©nea y uniforme.

MAKE THE MOST OF YOUR ENGLISH

D.Âª Palmira jerez Plaza. C.P. Gregorio MaraÃ±Ã³n.

Nos aconseja cÃ³mo realizar una clase de un Ã¡rea distinta al inglÃ©s usando la lengua inglesa.

Mediante canciones y marionetas, situaciones que a los niÃ±os les suponga una rutina y lo hagan todos los
dÃ−as, es una forma por la que ellos retienen la lengua inglesa rÃ¡pida y eficazmente.

En literatura emplearÃ−amos muchos ejercicios de leer y escribir mediante los cuales estarÃ−an adquiriendo
las destrezas Reading y Writing ala vez que estÃ¡n estudiando y aprendiendo literatura espaÃ±ola.

Leyendo poemas y cantando canciones pueden adquirir mucho vocabulario y a la vez mejorar la
pronunciaciÃ³n del inglÃ©s.

ConclusiÃ³n:

Los niÃ±os pueden practicar inglÃ©s en diferentes asignaturas como matemÃ¡ticas, conocimiento del medio,
donde pueden aprender tango en inglÃ©s como en castellano.

Este mÃ©todo de aprendizaje de la lengua inglesa es muy interesante y eficaz y deberÃ−a implantarse en
todos los centros tanto de educaciÃ³n primaria como de educaciÃ³n secundaria.

MI EXPERIENCIA DE PRÃ”CTICAS EN NEBRASHKA (EEUU)

Srta. Alba Gomero, antigua alumna.

Alba nos cuenta lo gratificante que fue para ella su experiencia del periodo de prÃ¡cticas en Nebraska.

Nos habla del colegio donde estuvo realizando las prÃ¡cticas, de los niÃ±os que iban al colegio, de los
profesores, de la forma de impartir las clases, de los recursos y materiales de los que estaban dotadas las aulas,
de la residencia donde vivÃ−a.

ConclusiÃ³n:

Para ella ha sido una experiencia inolvidable que nos anima a que todos realicemos ya que es una oportunidad
de aprender inglÃ©s, conocer gente y muchas cosas mÃ¡s.

CAPÃ�TULO 1: ORGANIZACIÃ�N DEL CENTRO DOCENTE.

Estructura Organizativas Humanas.•

Marco referencial del Centro Educativo.•

Contexto General.•

Las prÃ¡cticas se desarrollan en el CEIP San JosÃ© de Gerindote, centro que conozco a la perfecciÃ³n dado
que llevo trabajando ahÃ− como maestro de primaria los tres Ãºltimos aÃ±os. Esta situaciÃ³n hacÃ−a que me

7

sintiera con total comodidad en el centro ya que conocÃ−a a todos los maestros y directivos del centro y
asimismo facilitÃ³ mi periodo de prÃ¡cticas.

Gerindote es una ciudad situada en el centro de EspaÃ±a, en la provincia de Toledo, en la comarca de
Torrijos, hacia el noroeste de la provincia y prÃ³xima a Madrid. En los Ãºltimos 4 aÃ±os ha habido un
incremento de poblaciÃ³n debido a la emigraciÃ³n procedente de Madrid.

Gerindote tiene casi 3.000 habitantes, algunos de ellos son inmigrantes de diferentes partes de Europa y
Ã”frica. Es una poblaciÃ³n predominantemente rural aunque algunas fÃ¡bricas estÃ¡n asentadas allÃ− y
ofertaban mano de obra que en la actualidad debido a la crisis ha derivado en despidos.

El nivel socio-cultural de la poblaciÃ³n es medio-bajo. En cuanto al alumnado se observa que en un principio
la gran mayorÃ−a decide seguir estudios medios en centros cercanos como en Torrijos, repartiÃ©ndose a
partes iguales entre E.S.O. y ciclos formativos, de todos Ã©stos una mÃ−nima parte continÃºa estudios
superiores.

Hay tan sÃ³lo una escuela en el pueblo y es de carÃ¡cter pÃºblico aunque otro centro tambiÃ©n pÃºblico
estÃ¡ en camino.

Hay unos 300 alumnos en este centro. El centro estÃ¡ compuesto por cinco diferentes edificios, uno de ellos
es de nueva construcciÃ³n y de uso exclusivo para infantil. Hay trece clases en total y los anexos son la
biblioteca y la sala Althia de ordenadores.

Dado que el aÃ±o anterior habÃ−a impartido clases de inglÃ©s al tercer ciclo, decidÃ− repartir mi periodo
de prÃ¡cticas entre infantil, primer ciclo y segundo ciclo. Por esta circunstancia aunque mi tutor de prÃ¡cticas
sÃ³lo daba clases a segundo y tercer ciclo, tuve la libertad y oportunidad de pasar por el resto de ciclos-etapas
de primaria.

Contexto EspecÃ−fico.•

Las familias son estructuradas con participaciÃ³n de los abuelos en la crianza de los niÃ±os, bien porque la
madre estÃ¡ trabajando o bien porque vivan en la misma casa. La mayorÃ−a son familias de dos hermanos,
dÃ¡ndose un porcentaje alto de familias con hijos Ãºnicos y en menor nÃºmero familias de tres hermanos.

Al ser el Ãºnico centro de la localidad todos los niÃ±os estÃ¡n juntos y a penas hay conciencia de barrio, sino
mÃ¡s bien conciencia de pueblo.

El porcentaje de niÃ±os de diferentes etnias y nacionalidades es moderado, siendo 30 alumnos de un total de
unos trescientos alumnos:

NiÃ±os argentinos: 2•
NiÃ±os colombianos: 7•
NiÃ±os ecuatorianos: 4•
NiÃ±os marroquÃ−es marroquÃ−es: 8•
NiÃ±os rumanos: 6•
NiÃ±os gitanos: 3•

En casi todas las clases hay un niÃ±o de distinta nacionalidad. Lo que sÃ− que es cierto, es que estÃ¡n bien
integrados en el colegio, reciben el apoyo de la profesora de P.T., el director y el ayuntamiento, trabaja no
sÃ³lo con los niÃ±os, sino tambiÃ©n con las familias.

Recursos Organizativos Humanos:

8

Alumno•

AdmisiÃ³n y Agrupamiento.◊

Toda la admisiÃ³n como la matriculaciÃ³n se lleva a cabo en mayo, aunque siempre estÃ¡ abierta la
admisiÃ³n en el caso de que llegue algÃºn niÃ±o al centro durante el curso.

El criterio seguido en este centro referido a la admisiÃ³n es muy sencillo, se admite a toda persona. Y el
agrupamiento que se sigue es por aulas:

El ciclo de EducaciÃ³n Infantil estÃ¡ dividido en tres grupos de alumnos / as uno de tres, uno de
cuatro y uno de cinco aÃ±os, respectivamente. De cada uno sÃ³lo hay un grupo, debido a que no hay
suficientes niÃ±os para hacer mÃ¡s grupos.

•

En el primer ciclo de Primaria existen cuatro aulas: dos para 1Âº curso y otras dos para 2Âº curso.•

En el segundo ciclo de Primaria existen dos aulas: una para 3Âº curso y otra para 4Âº curso.•

En el tercer ciclo de Primaria existen dos aulas: una para 5Âº curso y otra para 6Âº curso.•

El agrupamiento se hace con dos criterios:

Criterio vertical: Infantil 3 cursos (de los 3 aÃ±os a los 6) y Primaria 6 cursos (de los 6 aÃ±os a los 12).

Criterio Horizontal: Del criterio vertical se hacen subgrupos y dependiendo del nÃºmero de alumnos -del
ratio- habrÃ¡ asÃ− de clases por curso. Por ejemplo 2Âº A, 2Âº B, 2Âº C ... Se tiene en cuenta el orden
alfabÃ©tico del apellido: en infantil se hacen tres o cuatro grupos, segÃºn sea necesario, y se tiene en cuenta
que haya el mismo nÃºmero de niÃ±as y de niÃ±os en el aula para que haya un equilibrio. Desde el pasado
aÃ±o se ha llevado a cabo una medida de separar a los mellizos desde los tres aÃ±os, para sÃ− fomentar en
ellos la independencia.

Al final de infantil se reÃºnen los tutores una vez encontrados los problemas, y se vuelven a reagrupar para
repartir los posibles alumnos conflictivos, de esta manera lo que se pretende es que no haya una clase mejor o
peor que otra, sino que sean iguales y ademÃ¡s de esta manera dentro de la clase entre los alumnos habrÃ¡
mÃ¡s o menos igualdad. Una vez reagrupados estos grupos se mantienen hasta el Ãºltimo ciclo de primaria, a
no ser que los equipos de ciclo decidan lo contrario, bien porque en una clase haya tres niÃ±os de
integraciÃ³n y en otra ninguno, o por otros motivos.

Alumnos con necesidades educativas especiales.•

Estos alumnos estÃ¡n integrados en las clases, no se excluye a ningÃºn alumno por sus caracterÃ−sticas o
problemas sino que son aceptados como cualquier otro alumno. La integraciÃ³n de estos alumnos beneficia a
ambos, a los ACNEES se les educa con ningÃºn tipo de exclusiÃ³n y se sienten integrados y a los demÃ¡s se
les desarrollan actitudes de solidaridad frente a sus compaÃ±eros con necesidades.

En algunas el profesor de pedagogÃ−a terapÃ©utica o el logopeda o el profesor de apoyo pasa a trabajar con
ellos a la clase o son los alumnos los que van con Ã©l a trabajar a otra clase.

Desde infantil hay un plan de detecciÃ³n de problemas en el aprendizaje, para atenderlos estÃ¡ el programa de
integraciÃ³n.

No se ha encontrado ningÃºn alumno intelectualmente superdotado, pero si se diera el caso se tratarÃ−a como

9

los de refuerzo educativo.

Alumnos extranjeros (procedentes de la inmigraciÃ³n)•

Ã�ltimamente en casi todas las clases hay al menos un niÃ±o de distinta nacionalidad. Lo que sÃ− es cierto,
es que estÃ¡n bien integrados en el colegio, reciben el apoyo de la profesora de compensatoria, que junto con
la orientadora, el director y el ayuntamiento, trabajan no sÃ³lo con los niÃ±os, sino tambiÃ©n con las
familias.

El problema de las etnias estÃ¡ aumentando desde hace cuatro aÃ±os, e incluso este aÃ±o. En el centro hay
alumnos extranjeros entre los que nos podemos encontrar; rumanos, colombianos, argentinos, marroquÃ−es,
ecuatorianos.

EvaluaciÃ³n y PromociÃ³n.♦

La evaluaciÃ³n es continua, y por lo tanto la recuperaciÃ³n tambiÃ©n lo es.

Cada ciclo tiene sus criterios de promociÃ³n unificados, al igual que cada Ã¡rea tambiÃ©n los tiene fijados.
Pero a la hora de decidir si un alumno promociona o no, no se fijan sÃ³lo en si han alcanzado los objetivos
fijados o no, sino que se tiene en cuenta si el niÃ±o que no los ha alcanzado va a ser capaz de alcanzarlos
repitiendo curso, o quizÃ¡s sea mÃ¡s conveniente para el niÃ±o que siga con su grupo.

AtenciÃ³n a las Necesidades Educativas Especiales.•

Estos alumnos estÃ¡n integrados en las clases. En algunas el profesor de pedagogÃ−a terapÃ©utica o el
logopeda o el profesor de apoyo pasa a trabajar con ellos a la clase o son los alumnos los que van con Ã©l a
trabajar a otra clase a parte.

Profesor•

NÃºmero y EspecializaciÃ³n.•

Hay 22 maestros en total:

4 maestros de infantil•
9 maestros de primaria•

2 maestros de inglÃ©s•
1 maestro de religiÃ³n•
2 maestros de educaciÃ³n fÃ−sica•
1 maestro de mÃºsica•
2 maestros de pedagogÃ−a terapÃ©utica•

1 maestro de audiciÃ³n y lenguaje•

Continuidad en el centro.•

Poco mÃ¡s de la mitad del profesorado del centro posee plaza definitiva, el resto cambian de centro cada
aÃ±o.

Los profesores de Primaria de este Centro no cambiarÃ¡n de curso / ciclo hasta que no acaben el curso en el
cual estÃ©n impartiendo clases, mientras que los profesores de Infantil irÃ¡n rotando empezando por el curso

10

de tres aÃ±os y acabando por el de cinco aÃ±os.

Relaciones interpersonales•

El clima del centro es muy bueno, entre los profesores hay muy buena relaciÃ³n, entre todos ellos se llevan
muy bien, esto es algo muy positivo que haya muy buen ambiente en el trabajo.

Otras interrelaciones.•

Centro / Padres. A. M .P. A: Los padres colaboran con el centro siempre que se les pide. Colaboran
de distintas maneras:

•

Organizar y coordinar con el Consejo Escolar en las actividades extraescolares voluntarias
por medio de talleres que se realizan fuera del horario escolar.

♦

Participan en las actividades solicitadas por el Centro como salidas, hacen los trajes para los
carnavales o para el teatro de Navidad...

♦

Ayudan en las relaciones de los tutores con los padres.♦
Contribuye econÃ³micamente en el equipamiento material del Centro.♦

Centro / Comunidad: El centro colabora con el ayuntamiento preparando actividades para Navidad, la
ConstituciÃ³n, el DÃ−a del Libro, etc.

•

El Ayuntamiento de esta localidad colabora con el Centro de la siguiente manera:

En la limpieza diaria del Centro.•
CalefacciÃ³n, luz y agua.•
Reparaciones y reformas.•
Colabora en las actividades del Centro de forma econÃ³mica, prestando locales y material.•

Centro / otras instituciones: El Centro mantiene buenas relaciones con distintas instituciones del
entorno como son: el Ayuntamiento, el Centro de salud donde van los niÃ±os a pasar su revisiÃ³n
escolar y a vacunarse, la Biblioteca Municipal y la Parroquia.

•

Personal no docente:•

El personal de Servicios se compone de dos auxiliares de limpieza y un funcionario del Ayuntamiento para la
supervisiÃ³n y arreglo de materiales infraestructuras. El Equipo Directivo es quien se encarga de todo lo
referente al campo de la administraciÃ³n.

Estructura Organizativas Materiales y Espacio Temporales.•

DiseÃ±o espacial:•

El centro se compone de 5 edificios repartidos de forma irregular ya que 2 de los edificios son de
construcciÃ³n posterior a la primera.

Debido a esto el patio se encuentra estructurado en 3 zonas amplias pero conectadas entre ellas.

DiseÃ±o temporal:•

El diseÃ±o temporal viene marcado por el calendario que les manda la DelegaciÃ³n Provincial.

11

Horario:•

El centro tiene rÃ©gimen de jornada continua: de 9:00 de la maÃ±ana a 14:00 de la tarde. Que se distribuyen
de la siguiente manera:

Primera, Segunda y Tercera horas son de 60 minutos. El recreo dura 30 minutos y las dos Ãºltimas
clases constan de 45 minutos cada una.

•

Hay un horario complementario por las tardes:

Lunes (15:00-17:00) Se recibirÃ¡ a los padres de los alumnos de infantil, para la exposiciÃ³n de
problemas y aclaraciÃ³n de dudas.

•

Martes (15.00-17:00): Se recibirÃ¡ a los padres de los alumnos de primaria para la exposiciÃ³n de
problemas y aclaraciÃ³n de dudas.

•

Jueves(15:00-17:00): Se dedicarÃ¡ a la formaciÃ³n permanente del profesorado, mediante cursos.•

Mobiliario y recursos didÃ¡cticos.♦

El mobiliario de las clases consta de todo lo necesario: mesa del profesor, mesas de los alumnos, corchera,
pequeÃ±a biblioteca, mapas, juegos, globo terrÃ¡queo, pesas y medidas,... Adaptado este material al curso
que se imparte en esa clase.

El centro dispone de la siguiente relaciÃ³n de material:

Una sala equipada con doce ordenadores•
Ordenadores portÃ¡tiles para cada maestro•
2 televisores•
2 videos•
4 Radio CD•
2 Retroproyector•
2 fotocopiadoras•
Un proyector de diapositivas•
Mapas•
Murales•
Material de laboratorio•
Material deportivo y equipo de tecnologÃ−a•
Equipo de mÃºsica•
Instrumentos musicales•

Como equipamiento el centro cuenta con:

Bibliotecas de Aula y de Centro con 2.569 volÃºmenes, siendo responsables de la de aula los tutores y
de la de Centro un profesor encargado de los prÃ©stamos que tienen lugar un dÃ−a a la semana.

•

Pista polideportiva y campo de fÃºtbol, ambos municipales pero que el Ayuntamiento permite su uso
a los alumnos / as ya que estÃ¡n colindantes al Centro y no supone problemas de traslados de alumnos
y materiales deportivos.

•

Aula de informÃ¡tica: Dirigida a los alumnos / as de Primaria (ya que las aulas de Infantil poseen
ordenador), con una dotaciÃ³n de 12 ordenadores.

•

Sala de usos mÃºltiples. Ofrecida por el Ayuntamiento para distintas actuaciones, celebraciones y
eventos especiales.

•

12

Estructuras Funcionales.•

Estructura organizativa del Centro.♦

La comisiÃ³n de coordinaciÃ³n pedagÃ³gica marca las pautas a seguir en el curso acadÃ©mico. Durante las
reuniones de esta comisiÃ³n se exponen los problemas para poder tomar una decisiÃ³n pedagÃ³gica. Es el
mÃ¡ximo Ã³rgano de coordinaciÃ³n docente, puesto que lo componen el equipo directivo, coordinadores, el
profesor de compensatoria y la logopedia o la de pedagogÃ−a terapÃ©utica.

1. Ã�rganos de gobierno:

Director: Es el que mÃ¡s autoridad tiene, aparte de ser el responsable de todo lo que sucede en el
centro. El cargo de Director lo nombra el Consejo Escolar a propuesta del Claustro de Profesores. Si
no se propone a nadie, la administraciÃ³n nombra a uno que no puede renunciar.

•

Jefe de Estudios: Es el encargado de todo lo referente a los estudios y la disciplina. Lo elige el
director.

•

Secretario: En este caso uno de los profesores, se encarga de todo el tema administrativo. Lo elige el
director.

•

2. Ã�rganos de participaciÃ³n:

Claustro de profesores: El profesorado se reÃºne una vez al mes.•

El secretario recogerÃ¡ las sugerencias para la elaboraciÃ³n del orden del dÃ−a informando despuÃ©s de la
totalidad de los puntos a tratar a todo el profesorado.

El horario serÃ¡ en hora de obligada permanencia para facilitar la asistencia del profesorado.

Los profesores representantes del claustro en el Consejo Escolar acatarÃ¡n las directrices que sus
representados adopten por consenso o mayorÃ−a defendiendo las mismas en las reuniones del Consejo
Escolar.

Consejo Escolar: es un instrumento para la relaciÃ³n entre el colegio y el exterior (padres y ayuntamiento).
Normalmente se reÃºnen una vez al trimestre. El consejo escolar estÃ¡ formado por cinco representantes de
padres, cinco profesores, el equipo directivo, un representante del personal no docente y uno en
representaciÃ³n del Ayuntamiento.

Instrumentos de planificaciÃ³n:♦

Proyecto educativo de centro (P.E.C.)•

La necesidad de la presencia de un Proyecto Educativo en este Centro llevÃ³ a Ã©ste a la elaboraciÃ³n de
dicho proyecto durante el curso 2007/2008. Para ello se necesitÃ³ la colaboraciÃ³n de distintos miembros de
la Comunidad Educativa y la orientaciÃ³n.

Con este proyecto se pretende:

Configurar una escuela con personalidad propia, teniendo en cuenta las caracterÃ−sticas mÃ¡s
relevantes de nuestro entorno.

•

Que sirva de guÃ−a a los diferentes miembros que se incorporen sucesivamente a nuestro Centro.•

13

Dotar de coherencia a la acciÃ³n educativa atajando las contradicciones y respetando al mismo
tiempo las peculiaridades de los diversos miembros.

•

Aprovechar las actuaciones personales e institucionales para el enriquecimiento del Centro.•
Que sea un proyecto educativo abierto y flexible que facilite el proceso de evaluaciÃ³n.•

Para conseguir todas estas finalidades se ha realizado el anÃ¡lisis del contexto, las notas de identidad y
valores, objetivos a lograr a largo plazo y la estructura organizativa donde incluimos el Reglamento de
RÃ©gimen Interior.

Estructura del documento:

CaracterÃ−sticas del Centro•
CaracterÃ−sticas del entorno•
CaracterÃ−sticas del Profesorado•
CaracterÃ−sticas del alumnado•
CaracterÃ−sticas de las familias•
Notas de identidad y valores. Objetivos•
Reglamento de RÃ©gimen Interior•
Recursos materiales•
Organigrama de ParticipaciÃ³n•
Organigrama PedagÃ³gico•

Proyecto curricular de centro (P.C.C.)♦

El CEIP San JosÃ© de Gerindote considera que la finalidad educativa de las Etapas de Infantil y Primaria, es
favorecer que el alumnado realice el aprendizaje necesario para vivir e integrarse en su localidad. Con una
formaciÃ³n crÃ−tica y creativa para pasar despuÃ©s gradualmente al conjunto de la sociedad como algo
mÃ¡s complejo. Para ello considera necesaria la elaboraciÃ³n de los Proyectos Curriculares de las Etapas
Infantil y Primaria en los que se sistematicen los aprendizajes basÃ¡ndose en la autonomÃ−a que posee el
Centro y teniendo en cuenta: las caracterÃ−sticas psicoevolutivas del alumnado, condicionantes del entorno
tanto fÃ−sicos como sociales, asÃ− como la diversidad de alumnos / as y situaciones que durante el proceso
de aprendizaje pueden surgir.

Se llevarÃ¡ a cabo adaptando, motivando y adecuando contenidos; modificando criterios de evaluaciÃ³n y
ampliando actividades educativas para que dicho alumno/a alcance las capacidades generales de acuerdo con
sus posibilidades.

Estructura de dicho documento:

UbicaciÃ³n y condiciones materiales del Centro.•
Principios metodolÃ³gicos y pedagÃ³gicos generales.•
Proyecto de EducaciÃ³n Infantil:•

FundamentaciÃ³n del Proyecto•
SecuenciaciÃ³n de las Ã¡reas de dicha etapa.•
MetodologÃ−a de la Etapa Infantil.•
EvaluaciÃ³n•

Proyecto de EducaciÃ³n Primaria:•

CaracterizaciÃ³n de la etapa y objetivos generales.•
SecuenciaciÃ³n de las Ã¡reas de dicha etapa.•

14

Criterios generales de evaluaciÃ³n y promociÃ³n•
Adaptaciones Curriculares.•
AcciÃ³n Tutorial.•

Reglamento de rÃ©gimen interior♦

Esta Comunidad Educativa necesita un marco de referencia que sea elaborado, conocido y aceptado
consensuadamente por los sectores que la componen.

Este es el objetivo fundamental del presente Reglamento de RÃ©gimen Interior. Se trata con adaptar las leyes
educativas que nos rigen, al entorno y realidad de nuestro Centro Educativo.

Esta adecuaciÃ³n y concreciÃ³n legal tiene como aspiraciones las siguientes:

Definir la estructura organizativa del Centro•
Establecer las bases de relaciones entre sus Ã�rganos•
Atribuir funciones y responsabilidades•
Crear mecanismos de informaciÃ³n y comunicaciÃ³n entre los distintos sectores y Ã³rganos de la
Comunidad Educativa

•

Desarrollar iniciativas de participaciÃ³n general, estableciendo los cauces para ello y buscando
siempre la mejora de los niveles de convivencia.

•

El Equipo Directivo promoverÃ¡ la difusiÃ³n de este Reglamento para que todos los sectores componentes de
la Comunidad Educativa (ayuntamiento, profesorado, padres y alumnado) aporten sus esfuerzos en la
bÃºsqueda de una educaciÃ³n moderna y de calidad.

Otros instrumentos de planificaciÃ³n•

Este Centro ademÃ¡s de los documentos citados anteriormente crea una ProgramaciÃ³n General Anual que
incluyen los documentos anteriores ademÃ¡s de una descripciÃ³n a grandes rasgos de las actividades a
desarrollar durante el presente curso.

Todos los aÃ±os los P.E.C. y P.C. se revisarÃ¡n periÃ³dicamente a travÃ©s de las reuniones de ciclos y de la
C.C.P. para introducir cambios y mejoras que puedan incidir en la calidad de la enseÃ±anza.

En este curso se llevarÃ¡ a la prÃ¡ctica el concepto de “AtenciÃ³n a la diversidad” en todos sus aspectos
siguiendo las lÃ−neas que se trazaron en su elaboraciÃ³n introduciendo cambios y mejoras sÃ− los hubiese.

Estructura del P.G.A.:

Objetivos generales del Centro•
Proyectos Curriculares y de Centro•
Evaluaciones•
TutorÃ−as•
Recursos DidÃ¡cticos•
Criterios de agrupamiento de alumnos / as y adscripciÃ³n del profesorado•
Horarios•
Actividades complementarias y extraescolares•
Actividades culturales•

Programa de intervenciÃ³n del E.O.E.P.

15

GestiÃ³n del Centro. Vida administrativa y econÃ³mica.♦

Todo estÃ¡ informatizado en el programa Delphos cuya informaciÃ³n se transmite vÃ−a Internet a la
ConsejerÃ−a de educaciÃ³n, aunque cada alumno tiene su expediente en una carpeta. Lo mismo pasa con la
cuestiÃ³n econÃ³mica.

Los gastos del centro incluyen:

Gratuidad de materiales•
RenovaciÃ³n de materiales.•
Fondos bibliogrÃ¡ficos.•
Gastos de funcionamiento normales del centro.•

EvaluaciÃ³n.•

EvaluaciÃ³n Interna.♦

La evaluaciÃ³n interna del Centro se realiza en el Consejo Escolar, se comenta quÃ© ha funcionado, quÃ©
no, y cÃ³mo se podrÃ−a cambiar. Es una evaluaciÃ³n minuciosa del funcionamiento del centro, la cual queda
reflejada en la Memoria del Centro.

EvaluaciÃ³n Externa.♦

La evaluaciÃ³n externa es llevada a cabo por la inspecciÃ³n educativa que se realiza a todos los centros cada
cuatro aÃ±os. Este Centro pasa correctamente este tipo de evaluaciÃ³n siempre que es llevada a cabo, ya que
todo se encuentra los varemos considerados normales por la administraciÃ³n.

CAPÃ�TULO 2: ACTIVIDADES EN EL AULA

Funciones del Profesor.•

En relaciÃ³n con los alumnos:•

La relaciÃ³n entre profesor y alumno y alumno desde mi punto de vista ha de ser directiva. El profesor debe
motivar favorablemente a los alumnos con la informaciÃ³n que les da, creando un clima favorable en la clase,
generando participaciÃ³n, interÃ©s y curiosidad dada la implicaciÃ³n del profesor por transmitir la
informaciÃ³n precisa, con detalles y anÃ©cdotas. Es muy importante que el clima exista la confianza por
ambas partes, que el alumno pueda confiar en su profesor y que no le vea como una autoridad, este factor
ayuda mucho en la relaciÃ³n entre ambos.

El diÃ¡logo con el alumnado ha de ser prioritario en la actividad en el aula para transmitir todos los valores
morales y sociales existentes en nuestra sociedad.

En relaciÃ³n con el programa:•

Lo que considero prioritario en la actividad del aula es la metodologÃ−a y procedimientos del profesor asÃ−
como el tratamiento de las Ã¡reas transversales que contribuyen a la educciÃ³n integral del alumno. La
consecuciÃ³n de los objetivos propuestos por parte del alumno debe ir en Ãºltimo lugar sin menospreciar su
importancia, pero creo que el papel del profesor debe ser prioritariamente educativo, ademÃ¡s de enseÃ±ar la
asignatura debe educar en valores morales y sociales.

Comportamiento de los alumnos:•

16

Actitudes:.◊

Por lo que he podido observar en el aula, son grupos muy unidos y cohesionados, Mantienen muy buenas
relaciones entre ellos, tanto en pequeÃ±os grupos como grupo de clase, las cuales, sumadas a su
predisposiciÃ³n, favorecen un clima adecuado para el aprendizaje.

Por lo general son responsables con sus tareas, ordenados con sus cosas, cooperativos y competentes. Se
esfuerzan mucho en la realizaciÃ³n de las actividades y se ayudan entre sÃ−.

En los casos en que las actividades se realizan en pareja o grupo, se inclinan a agruparse siempre del mismo
modo, es decir, con los mismos compaÃ±eros. Esto tiene la ventaja de que saben cÃ³mo trabajan los
compaÃ±eros y el reparto de tareas es mÃ¡s sencillo. La desventaja es que, al trabajar siempre con las mismas
personas, se centran demasiado en ellas y realizan los trabajos o actividades siguiendo las mismas pautas. Es
decir, siempre se reparten las tareas de la misma forma y no conocen mÃ©todos distintos ni prueban otras
distribuciones u organizaciones.

No hace falta seÃ±alar que en EducaciÃ³n Infantil las clases son totalmente distintas, las relaciones entre los
niÃ±os son mucho mÃ¡s fÃ−sicas, y tambiÃ©n variables, puesto que los niÃ±os se enfadan y reconcilian
con mucha facilidad.

Aprendizaje:◊

El aprendizaje de los alumnos en Lengua Inglesa, suele ser de estilo constructivo. Las actividades del libro
estÃ¡n diseÃ±adas para realizar un aprendizaje por descubrimiento personal, aunque no todas lo consiguen.
Por ello, el profesor, a pesar de utilizar todos los recursos materiales que ofrece la editorial, amplia las
sesiones y el material a utilizar, ya sea con fichas individuales, con recursos audiovisuales o realizando
actividades manuales relacionadas con la temÃ¡tica de la unidad en desarrollo.

Intereses:◊

Generalmente existe un problema que llama la atenciÃ³n en relaciÃ³n con la Lengua Inglesa: mientras a un
porcentaje de alumnos les resulta atractiva, motivadora, y relativamente fÃ¡cil, para el resto de los alumnos es
una pesada carga que no entienden en absoluto.

Hacia esta asignatura he notado que no tienen los niÃ±os interÃ©s hacia esta asignatura, ya que ellos tienen
la idea de que lengua o matemÃ¡ticas si son asignaturas, pero inglÃ©s, religiÃ³n, mÃºsica o E.F. no son tan
importantes.

CaracterÃ−sticas afectivas y sociales:◊

Alumnos que se relacionan con todos los alumnos y con un grado de socializaciÃ³n importante. Desde mi
propia experiencia en el centro hay muy buenas relaciones afectivas entre los alumnos, sin discriminaciÃ³n de
etnias.

Clima del aula: relaciones profesor - alumnos•

Desde mi punto de vista con pocos dÃ−as de observaciÃ³n es fÃ¡cil conocer a fondo las relaciones entre
profesores y alumnos, son a primera vista cordiales con un pleno acercamiento del uno con el otro.
TambiÃ©n creo que el rol del profesor ha cambiado con los aÃ±os y ahora no estÃ¡ tan valorado como lo
estaba hace unos aÃ±os. Los alumnos tienen un contacto directo con el profesor y esto facilita la interacciÃ³n
entre ambos. El profesor debe ser el mediador del aprendizaje del alumno y saber transmitir los valores
humanos que hacen realizarse como alumno y persona. Los alumnos deben conocer y respetar las normas

17

marcadas por el profesor para que se desarrolle la buena dinÃ¡mica de la clase; aunque profesor y alumno
deben mantenerse en su lugar y cada uno actuar como lo que es: educador y educando.

ORGANIZACIÃ�N DEL PRÃ”CTICUM.•

El PrÃ¡cticum se compone de 3 etapas bien diferenciadas:

Etapa Preparatoria: para orientar la acciÃ³n de la prÃ¡ctica. Ha tenido una semana de duraciÃ³n.•
Etapa de RealizaciÃ³n de las PrÃ¡cticas: para la observaciÃ³n de los docentes en ejercicio y el
entrenamiento en el grupo-clase. Ha tenido 6 emanas de duraciÃ³n dado que soy alumno de doble
titulaciÃ³n.

•

Etapa Valorativa: para la reflexiÃ³n personal de cada alumno en PrÃ¡cticas sobre la efectividad de las
actividades realizadas.

•

La Etapa Preparatoria ha constituido el primer punto de esta Memoria.

La Etapa de RealizaciÃ³n de las PrÃ¡cticas en mi caso se compone de dos fases:

Fase de ObservaciÃ³n y ParticipaciÃ³n: Tres semanas con un profesor tutor de la especialidad de
lenguas extranjeras, en este caso con el tutor que me asignÃ³ el centro, impartiendo clases en el
segundo y tercer ciclo. En esta fase me dediquÃ© a observar su metodologÃ−a en clase y a actuar
como un profesor de apoyo ayudÃ¡ndole en todo momento, sobre todo con aquellos alumnos que no
entendÃ−an bien o que presentaban alguna dificultad.

•

Fase de Plena Responsabilidad en el Aula: tres semanas de plena responsabilidad en el Ã¡rea de
InglÃ©s, acompaÃ±ado por los maestros de ingles de infantil (1 semana), primer ciclo (1 semana) y
segundo ciclo (1 semana).PrÃ¡cticamente yo llevaba todo el peso de la sesiÃ³n aunque el maestro
titular me ayudaba en todo momento. El maestro de inglÃ©s me facilitaba el tema a trabajar para el
dÃ−a siguiente y yo me lo preparaba, cuando tenÃ−a alguna duda le consultaba y cuando surgÃ−a
algÃºn tipo de contratiempo durante la clase me ayudaba a resolverlo.

•

EDUCACIÃ�N INFANTIL 3 AÃ�OS.

Plano del aula

El material

El material es abundante y variado, lo que permite la realizaciÃ³n de una amplia gama de actividades. Nuestro
material y el que podÃ−amos encontrar en esta aula es:

•

Marionetas (puppets)•

Big Books (cuentos grandes)•

Posters y murales.•

CDs o cassette.•

Videos.•

18

Flashcards.•

Retroproyector.•

Panderos.•

Ordenador.•

Libros de texto.•

Encerado y tizas de colores.•

Tijeras y pegamentos.•

Plastilina de varios colores.•

Ceras duras y blandas.•

Rotuladores y lÃ¡pices de colores.•

LÃ¡pices y gomas de borrar.•

Punzones y alfombrillas para puntear con ellos.•

Cartulinas y papel charol.•

Pinceles.•

Pintura de dedos.•

Fichas de trabajo individual.•

Plantillas de pegatinas con formas diferentes (cuadrados, triÃ¡ngulos,...)•

Alfombra grande.•

Pupitres del alumnado.•

Bloques lÃ³gicos y puzzles de distinto numero de piezas.•

Juegos de construcciÃ³n.•

Espejo.•

Balones, cubos y palas,...•

Este material es prÃ¡cticamente el mismo en todas las aulas de infantil, lo que nos demuestra que el colegio
estÃ¡ bien equipado.

Los alumnos

19

Es un grupo muy activo de unos 20 alumnos. Hay niÃ±os que verdaderamente rebosan viveza y dinamismo,
pero tambiÃ©n hay excepciones, pues ya desde tan pequeÃ±itos, te encuentras con algunos niÃ±os que se
sienten desmotivados a la hora de hacer las tareas y les tienes que estar empujando constantemente porque si
no es asÃ−, no acaban el trabajo que estÃ©n realizando.

La diferencia de meses entre unos niÃ±os y otros es muy apreciable, sobre todo a la hora de expresarse o de
dibujar. Los mayores dibujan mejor y son mÃ¡s “preguntones”. Estos Ãºltimos son, en algunos casos, muy
difÃ−ciles de controlar, ya que es mÃ¡s difÃ−cil que mantengan la atenciÃ³n y se estÃ©n quietos. Es notable
la diferencia existente entre los niÃ±os de dos y los de tres aÃ±os, en cuanto a este aspecto: los segundos
tienen una capacidad de atenciÃ³n algo mÃ¡s elevada.

El aula:

Todas las aulas de EducaciÃ³n Infantil del colegio tienen prÃ¡cticamente la misma estructura, es decir,
constan en primer lugar de una alfombra situada junto a la pared. Esta alfombra es bastante amplia, hecho que
permite a los niÃ±os moverse y jugar a gusto.

La clase se divide en rincones. Uno de ellos es el rincÃ³n de las matemÃ¡ticas (zona roja), donde los niÃ±os,
una vez realizada la ficha correspondiente, practican la consecuciÃ³n de puzzles y rompecabezas. TambiÃ©n
trabajan con los bloques lÃ³gicos. Cerca de Ã©ste, hay una gran caja donde se encuentran todos estos
materiales y tambiÃ©n las construcciones. Cerca estÃ¡ la mesa de la maestra.

Al lado del anterior encontramos el rincÃ³n de lengua y cuentos (zona azul), en el cual los niÃ±os disponen
de una “mini biblioteca”, compuesta por cuentos que los propios niÃ±os llevan de sus casas; la mayorÃ−a
exentos de texto.

Junto a este rincÃ³n encontramos una estanterÃ−a donde estÃ¡n los materiales de plÃ¡stica. Ã�sta queda a
mano del rincÃ³n de esta Ã¡rea, asÃ− pues, es muy cÃ³modo para los niÃ±os, ya que por el contrario,
tendrÃ−an que estar levantÃ¡ndose continuamente y se distraerÃ−an con facilidad.

El rincÃ³n del ordenador empieza a sustituirse por otro tipo de uso ahora que los maestros tienen un
ordenador portÃ¡til prestado por la JCCM y al que estÃ¡n pensando en desarrollar un plan de familiarizaciÃ³n
de los niÃ±os de infantil con el ordenador que se pondrÃ¡ en marcha en breve.

Al igual que ocurrÃ−a en los cursos anteriores, aquÃ− los niÃ±os tienen que realizar la ficha comÃºn antes
de pasar a los distintos rincones.

En otro rincÃ³n encontramos una zona de juegos simbÃ³licos (zona amarilla) donde los niÃ±os pueden
encontrar distintos juguetes y disfraces con los que actuar, asÃ− como espejos para verse.

El Ãºltimo rincÃ³n es el de la manipulaciÃ³n o plÃ¡stica (zona verde) donde los niÃ±os tienen distintos
materiales como plastilina, pintura de dedos, ceras, colores, rotuladores etc. y pueden desarrollar su
creatividad.

Como el resto de las clases de infantil, las paredes del aula estÃ¡n decoradas con un gran colorido.
Encontramos muchas fichas en las paredes que en realidad son canciones o poesÃ−as, es decir, son cadenas
de fichas y en cada ficha hay una frase escrita; todas las fichas hacen una poesÃ−a o canciÃ³n.

En la pared de cada rincÃ³n, se encuentra pegado un tren con un par de vagones. En cada vagÃ³n aparecen
pegadas las fotos de los niÃ±os que en ese dÃ−a se encuentran en dicho rincÃ³n.

Hay que tener en cuenta, que todo este material y toda la decoraciÃ³n de la clase, ha sido elaborado por la

20

maestra; por lo que se podrÃ−a decir que es digna de mencionar la creatividad y originalidad con la que estÃ¡
decorada.

Al igual que las clases de infantil de cuatro y cincos aÃ±os, las clases del edificio de tres aÃ±os tambiÃ©n
cuentan con grandes ventanales, por los cuales entra gran cantidad de luz y por lo tanto tambiÃ©n hace que
parezcan mÃ¡s amplias.

El desarrollo de las clases

En este nivel de la etapa infantil, es de grandÃ−sima importancia el papel que desempeÃ±a la maestra, ya que
aparte de ejercer de motivadora a los niÃ±os, para lo cual requiere que trabaje con muchas canciones,
cuentos, o juegos que atraigan la atenciÃ³n de Ã©stos, cambiar de actividad rÃ¡pidamente, porque enseguida
se cansan y se distraen. TambiÃ©n tiene la obligaciÃ³n de estar atendiÃ©ndoles constantemente, sin parar,
porque siempre estÃ¡n llamÃ¡ndola.

Al igual que en todos los cursos de infantil, el maestro de inglÃ©s ademÃ¡s de enseÃ±ar el idioma
tambiÃ©n intenta desarrollar la socializaciÃ³n de los alumnos con actividades, algo que es verdaderamente
difÃ−cil de conseguir a esta edad, que como ya ha dicho es la de tan solo tres aÃ±os e incluso en algunos
niÃ±os de dos aÃ±os. Son muy egocÃ©ntricos y por tanto es muy complicado inculcar un clima de
compaÃ±erismo.

Las clases siempre se desarrollaban dentro de las mismas rutinas.

Ellos siempre tenÃ−an inglÃ©s despuÃ©s del recreo los martes y los jueves, por lo que tenÃ−amos que ir a
recogerlos en el parquecito y llevarlos en fila hasta su aula. Una vez allÃ− dejaban los juguetes (las palas,
rastrillos, pelotas...) y poco a poco se iban sentando.

La estructura de las clases seguirÃ−a el siguiente esquema:

Hello routine: Al principio de la sesiÃ³n, saludamos con la mascota Peter a los niÃ±os, y entre todos
cantamos la canciÃ³n de bienvenida “Hello Peter”. Algunos dÃ−as tambiÃ©n hacemos aquÃ−
alguna actividad corta.

•

Time to play and learn: En esta fase hacemos actividades, dependiendo de su duraciÃ³n podemos
hacer mÃ¡s o menos actividades, estas actividades son variadas y cuidadosamente secuenciadas, que
desarrollan el lenguaje de la unidad de forma sistemÃ¡tica e integrada.

•

Bye-bye routine: La clase se despide de la marioneta Peter con la canciÃ³n “Bye- bye...” que pone
fin a la sesiÃ³n.

•

Lo que mÃ¡s costaba era que se sentaran todos en el borde, ya que al ser esta la hora en la que tenÃ−amos
clase venÃ−an muy alborotados. Una vez sentados empezÃ¡bamos la sesiÃ³n; les preguntÃ¡bamos por el
encargado de ese dÃ−a: “Who's the manager today?”, y quien fuera el jefe se levantaba y daba la seÃ±al para
cantar la canciÃ³n de bienvenida de Peter.

UtilizÃ¡bamos para llamar la atenciÃ³n de los niÃ±os mascotas o marionetas, la que mÃ¡s utilizÃ¡bamos era
del “PeterÂ´s Bear”, este osito les gustaba mucho a los niÃ±os. Luego se solÃ−a sacar a cantar otra canciÃ³n
a “los niÃ±os que estuvieran bien sentados y en silencio”.

Una ventaja muy buena es que en esta edad ellos no tienen libro por lo que se puede improvisar mucho,
dependiendo cÃ³mo respondan los niÃ±os se puede hacer unas actividades u otras, detenerse mÃ¡s en unos
temas, dependiendo de la fecha preparar material acorde... El principal inconveniente es que el maestro tiene

21

que trabajar mucho elaborando mucho material.

Experiencia personal

He disfrutado muchÃ−simo con esta clase, estaba deseando que llegara la hora de inglÃ©s con ellos, hacÃ−a
mucha gracia que apenas supieran hablar en castellano, pero que te contestaran en inglÃ©s.

Con los niÃ±os pequeÃ±os se pueden hacer muchÃ−simas actividades y los ves muy motivados, tan
pequeÃ±os es muy fÃ¡cil sorprenderlos. El problema que tienen es que un dÃ−a estÃ¡n muy trabajadores y al
dÃ−a siguiente estÃ¡n muy alborotados y no se les puede controlar fÃ¡cilmente, enseguida se distraen y se
empiezan a levantar.

En esta clase habÃ−a una niÃ±a que no tenÃ−a ningÃºn problema, lo Ãºnico que le pasaba es que tenÃ−a un
carÃ¡cter muy difÃ−cil, cuando la mandabas algo no hacÃ−a caso y enseguida se ponÃ−a muy bruta, a lo
primero yo no sabÃ−a que la pasaba, con el tiempo se fue acercando a mÃ− ella sola y querÃ−a que la
ayudara, yo ya la supe como tratar y como debÃ−a explicarle las cosas.

El principal inconveniente que encuentro es que nosotros los profesores de inglÃ©s necesitamos mÃ¡s
preparaciÃ³n para dar clase a los alumnos de Infantil. Es muy diferente dar clase a sexto que dar clase a
niÃ±os de tres aÃ±os, necesitamos mÃ¡s preparaciÃ³n porque muchas veces no sabes como tratarlos, cÃ³mo
explicarles ciertas cosas.

EDUCACIÃ�N INFANTIL 4 AÃ�OS.

Plano del aula

Los alumnos

En esta clase son 18 alumnos. Son todos de nacionalidad espaÃ±ola excepto un niÃ±o que es musulmÃ¡n.

Es una clase bastante inquieta, esto principalmente se debe a que uno de los niÃ±os es hiperactivo, por lo que
las clases son constantemente interrumpidas por Ã©l. Por lo que en esta clase ademÃ¡s de estar la tutora
tambiÃ©n estÃ¡ una cuidadora.

En la clase tambiÃ©n hay un niÃ±o que es un poco problemÃ¡tico, su problema es que no es lo suficiente
maduro para su edad, aunque tiene cuatro aÃ±os, se comporta como si tuviera tres aÃ±os o menos. Le gusta
que le llamen la atenciÃ³n, cuando se le regaÃ±a lo que hace es que se rÃ−e.

El aula.

Esta aula, al igual que la de tres aÃ±os, tiene prÃ¡cticamente la misma estructura. Constan en primer lugar de
una alfombra situada junto a la pared. Esta alfombra es bastante amplia, hecho que permite a los niÃ±os
moverse y jugar a gusto.

La clase se divide en rincones. Uno de ellos es el rincÃ³n de las matemÃ¡ticas (zona roja), donde los niÃ±os,
una vez realizada la ficha correspondiente, practican la consecuciÃ³n de puzzles y rompecabezas. TambiÃ©n
trabajan con los bloques lÃ³gicos. Cerca de Ã©ste, hay una gran caja donde se encuentran todos estos
materiales y tambiÃ©n las construcciones. Cerca estÃ¡ la mesa de la maestra.

Al lado del anterior encontramos el rincÃ³n de lengua y cuentos (zona azul), en el cual los niÃ±os disponen
de una “mini biblioteca”, compuesta por cuentos que los propios niÃ±os llevan de sus casas; la mayorÃ−a
exentos de texto.

22

Junto a este rincÃ³n encontramos una estanterÃ−a donde estÃ¡n los materiales de plÃ¡stica. Ã�sta queda a
mano del rincÃ³n de esta Ã¡rea, asÃ− pues, es muy cÃ³modo para los niÃ±os, ya que por el contrario,
tendrÃ−an que estar levantÃ¡ndose continuamente y se distraerÃ−an con facilidad.

El rincÃ³n del ordenador empieza a sustituirse por otro tipo de uso ahora que los maestros tienen un
ordenador portÃ¡til prestado por la JCCM y al que estÃ¡n pensando en desarrollar un plan de familiarizaciÃ³n
de los niÃ±os de infantil con el ordenador que se pondrÃ¡ en marcha en breve.

Al igual que ocurrÃ−a en los cursos anteriores, aquÃ− los niÃ±os tienen que realizar la ficha comÃºn antes
de pasar a los distintos rincones.

En otro rincÃ³n encontramos una zona de juegos simbÃ³licos (zona amarilla) donde los niÃ±os pueden
encontrar distintos juguetes y disfraces con los que actuar, asÃ− como espejos para verse.

El Ãºltimo rincÃ³n es el de la manipulaciÃ³n o plÃ¡stica (zona verde) donde los niÃ±os tienen distintos
materiales como plastilina, pintura de dedos, ceras, colores, rotuladores etc. y pueden desarrollar su
creatividad.

Como el resto de las clases de infantil, las paredes del aula estÃ¡n decoradas con un gran colorido.
Encontramos muchas fichas en las paredes que en realidad son canciones o poesÃ−as, es decir, son cadenas
de fichas y en cada ficha hay una frase escrita; todas las fichas hacen una poesÃ−a o canciÃ³n.

En la pared de cada rincÃ³n, se encuentra pegado un tren con un par de vagones. En cada vagÃ³n aparecen
pegadas las fotos de los niÃ±os que en ese dÃ−a se encuentran en dicho rincÃ³n.

El material

Marionetas (puppets)•

Big Books (cuentos grandes)•

Posters y murales.•

CDs o cassette.•

Videos.•

Flashcards.•

Retroproyector.•

Panderos.•

Ordenador y mesa de ordenador.•

Libros de texto.•

Encerado y tizas de colores.•

Tijeras y pegamentos.•

23

Plastilina de varios colores.•

Ceras duras y blandas.•

Rotuladores y lÃ¡pices de colores.•

LÃ¡pices y gomas de borrar.•

Punzones y alfombrillas para puntear con ellos.•

Cartulinas y papel charol.•

Pinceles.•

Pintura de dedos.•

Fichas de trabajo individual.•

Plantillas de pegatinas con formas diferentes (cuadrados, triÃ¡ngulos,...)•

Alfombra grande.•

Pupitres del alumnado.•

Bloques lÃ³gicos y puzzles de distinto numero de piezas.•

Juegos de construcciÃ³n.•

Espejo.•

Balones, cubos y palas,...•

Este material es prÃ¡cticamente el mismo en todas las aulas de infantil.

El desarrollo de las clases

El desarrollo que se llevaba en las clases con respecto a tres aÃ±os es muy parecido, aunque hay una
diferencia, y es que ellos sÃ− tenÃ−an libro, por lo obliga a cambiar un poco la metodologÃ−a, de todas
formas hemos preparado mucho material, hemos intentado no regirnos por el libro, sino que hemos seguido a
la respuesta que nos daban los niÃ±os.

Los dÃ−as que tenÃ−amos clase con ellos eran los martes y los viernes.

La organizaciÃ³n en general que llevÃ¡bamos en el desarrollo se podrÃ−a estructurar en el siguiente
esquema:

On the carpet together: Al comienzo de la clase nos sentamos todos en la alfombra para saludar a la
marioneta “Peter” con la canciÃ³n de bienvenida “Hello Peter”. La seÃ±al para comenzar a cantar la
da el jefe del dÃ−a.

•

24

Transition: Hacemos una actividad que requiera una respuesta fÃ−sica para dejar la alfombra y
volver a sus sitios.

•

At our tables: Los niÃ±os y las niÃ±as hacen una amplia gama de actividades en el PupilÂ´s Book.•

Ending the lesson: La lecciÃ³n suele concluir con una actividad que requiere de una respuesta
fÃ−sica por parte del alumnado (un chant o un juego musical). DespuÃ©s, los niÃ±os y las niÃ±as
cantan y se despiden de Peter con la canciÃ³n de “Bye, bye...” y marca el final de la clase.

•

Experiencia personal

A los primeros dÃ−as se alborotaban enseguida, pero pronto pudimos controlar la clase. Algo que aprendÃ−
fue que a los niÃ±os tan pequeÃ±os no les puedes dar muchas libertades porque enseguida se alborotan y
luego no puedes hacerte con ellos.

Con esta clase he cambiado de opiniÃ³n, muchas veces tenemos miedo de enfadarlos y de castigarlos porque
sino ellos van a pensar de ti que eres “muy mala”, pero con esta clase cuanto mÃ¡s los regaÃ±aban, porque
eran demasiado inquietos, mÃ¡s me demostraban que te querÃ−an.

EDUCACIÃ�N INFANTIL 5 AÃ�OS.

Plano del aula

El material

El material es abundante y variado, lo que permite la realizaciÃ³n de una amplia gama de actividades. Nuestro
material y el que podÃ−amos encontrar en esta aula es:

•

Marionetas (puppets)•

Big Books (cuentos grandes)•

Posters y murales.•

CDs o cassette.•

Videos.•

Flashcards.•

Retroproyector.•

Panderos.•

Ordenador y mesa de ordenador.•

Libros de texto.•

Encerado y tizas de colores.•

25

Tijeras y pegamentos.•

Plastilina de varios colores.•

Ceras duras y blandas.•

Rotuladores y lÃ¡pices de colores.•

LÃ¡pices y gomas de borrar.•

Punzones y alfombrillas para puntear con ellos.•

Cartulinas y papel charol.•

Pinceles.•

Pintura de dedos.•

Fichas de trabajo individual.•

Plantillas de pegatinas con formas diferentes (cuadrados, triÃ¡ngulos,...)•

Alfombra grande.•

Pupitres del alumnado.•

Bloques lÃ³gicos y puzzles de distinto numero de piezas.•

Juegos de construcciÃ³n.•

Espejo.•

Balones, cubos y palas,...•

Este material es prÃ¡cticamente el mismo en todas las aulas de infantil.

Los alumnos

En esta clase nos encontramos con 21 alumnos, entre los que hay una niÃ±a rumana, una niÃ±a ecuatoriana,
un niÃ±o marroquÃ− que ha llegado hace muy poco tiempo y el que apenas sabe hablar castellano y le cuesta
seguir en ritmo de las clases.

El aula:

Esta aula, al igual que la de tres aÃ±os, tiene prÃ¡cticamente la misma estructura. Constan en primer lugar de
una alfombra situada junto a la pared. Esta alfombra es bastante amplia, hecho que permite a los niÃ±os
moverse y jugar a gusto.

La clase se divide en rincones. Uno de ellos es el rincÃ³n de las matemÃ¡ticas (zona roja), donde los niÃ±os,
una vez realizada la ficha correspondiente, practican la consecuciÃ³n de puzzles y rompecabezas. TambiÃ©n

26

trabajan con los bloques lÃ³gicos. Cerca de Ã©ste, hay una gran caja donde se encuentran todos estos
materiales y tambiÃ©n las construcciones. Cerca estÃ¡ la mesa de la maestra.

Al lado del anterior encontramos el rincÃ³n de lengua y cuentos (zona azul), en el cual los niÃ±os disponen
de una “mini biblioteca”, compuesta por cuentos que los propios niÃ±os llevan de sus casas; la mayorÃ−a
exentos de texto.

Junto a este rincÃ³n encontramos una estanterÃ−a donde estÃ¡n los materiales de plÃ¡stica. Ã�sta queda a
mano del rincÃ³n de esta Ã¡rea, asÃ− pues, es muy cÃ³modo para los niÃ±os, ya que por el contrario,
tendrÃ−an que estar levantÃ¡ndose continuamente y se distraerÃ−an con facilidad.

El rincÃ³n del ordenador empieza a sustituirse por otro tipo de uso ahora que los maestros tienen un
ordenador portÃ¡til prestado por la JCCM y al que estÃ¡n pensando en desarrollar un plan de familiarizaciÃ³n
de los niÃ±os de infantil con el ordenador que se pondrÃ¡ en marcha en breve.

Al igual que ocurrÃ−a en los cursos anteriores, aquÃ− los niÃ±os tienen que realizar la ficha comÃºn antes
de pasar a los distintos rincones.

En otro rincÃ³n encontramos una zona de juegos simbÃ³licos (zona amarilla) donde los niÃ±os pueden
encontrar distintos juguetes y disfraces con los que actuar, asÃ− como espejos para verse.

El Ãºltimo rincÃ³n es el de la manipulaciÃ³n o plÃ¡stica (zona verde) donde los niÃ±os tienen distintos
materiales como plastilina, pintura de dedos, ceras, colores, rotuladores etc. y pueden desarrollar su
creatividad.

En la pared de cada rincÃ³n, se encuentra pegado un tren con un par de vagones. En cada vagÃ³n aparecen
pegadas las fotos de los niÃ±os que en ese dÃ−a se encuentran en dicho rincÃ³n.

El desarrollo de las clases

Los dÃ−as que tenÃ−amos clase con ellos eran los martes y los viernes.

La organizaciÃ³n en general que llevÃ¡bamos en el desarrollo se podrÃ−a estructurar en el siguiente
esquema:

On the carpet together: Al comienzo de la clase nos sentamos todos en la alfombra para saludar a la
marioneta “Peter” con la canciÃ³n de bienvenida “Hello Peter”. La seÃ±al para comenzar a cantar la
da el jefe del dÃ−a.

•

Transition: Hacemos una actividad que requiera una respuesta fÃ−sica para dejar la alfombra y
volver a sus sitios.

•

At our tables: Los niÃ±os y las niÃ±as hacen una amplia gama de actividades en el PupilÂ´s Book.•

Ending the lesson: La lecciÃ³n suele concluir con una actividad que requiere de una respuesta
fÃ−sica por parte del alumnado (un chant o un juego musical). DespuÃ©s, los niÃ±os y las niÃ±as
cantan y se despiden de Peter con la canciÃ³n de “Bye, bye...” y marca el final de la clase.

•

1Âº CICLO DE PRIMARIA.

El material

27

El material en las aulas de EducaciÃ³n Primaria es mÃ¡s escaso que en las de la etapa infantil. Esto es debido
a que las actividades no son tan variadas como en dicha etapa. Ya no se dibuja tanto, ni se realizan fichas para
colorear; esto sÃ³lo se hace en la hora de plÃ¡stica. Este el material bÃ¡sico que podemos encontrar en esta
aula:

•

Encerado normal, con tizas y borrador.•

Perchas.•

Armario. Con material de los alumnos, donde se encuentran sus archivadores.•

Mapas fÃ−sicos y polÃ−ticos.•

Globo terrestre.•

Libros de lectura.•

Pupitres.•

Mesa de la maestra.•

Escuadras, cartabÃ³n, transportador de Ã¡ngulos, reglas de pizarra,...•

TablÃ³n de anuncios, donde se encuentra el horario, dibujos, fotos,...•

Una mesa con unas cajas de los alumnos, que es donde guardan sus materiales necesarios: cuadernos,
colores, rotuladores, tijeras, pegamentos,...

•

Plano del aula de 1Âº

1. Pizarra.

Mesa del profesor.•
Perchas.•
Pupitres de los alumnos.•
Armario de los archivadores.•
Mesa de con cajas de los alumnos donde guardan cuadernos nuevos, tijeras, pegamento...•
Corcho, con posters, anuncios.•
Armario con material, archivos...•
Papelera.•

Los alumnos

Es un grupo de 15 alumnos bastante homogÃ©neo, aunque como en todas las clases, se encuentra
grupos de alumnos mÃ¡s o menos revoltosos, con mÃ¡s o menos interÃ©s en la materia.

La cooperaciÃ³n se da en todos los alumnos y ya empiezan a competir entre ellos, sobre todo a la hora de
comparar notas de controles, o de acabar la tarea.

28

Es curioso que cuando un compaÃ±ero comete un error, los demÃ¡s se rÃ−an de Ã©l. Esto desemboca en un
miedo al ridÃ−culo por parte del afectado, hecho que puede determinar su actividad participativa en la clase.

Los niÃ±os de este curso en concreto, son bastante inquietos y preguntones, en el caso de las niÃ±as es que
son muy trabajadoras, siempre tienen ganas de trabajar, muchos dÃ−as han traÃ−do mÃ¡s tarea de la que se
le ha mandado porque se aburrÃ−an en casa. Siempre estaban con la mano levantada para responder, y sobre
todo siempre querÃ−an hacer las cosas mejor.

En cuanto a niÃ±os con necesidades educativas especiales graves, no hay ninguno.

Hay un niÃ±o que al principio se pensaba que podÃ−a ser hiperactivo, pero se le han hecho todo tipo de
pruebas y estudios y no se le ha encontrado nada, lo que le pasa es que es muy inquieto y distraÃ−do. Para
que trabaje hay que estar todo el tiempo pendiente de Ã©l y dÃ¡ndole continuos refuerzos. Se ha citado a la
madre para una reuniÃ³n y comentarle sobre el rendimiento y la actitud de su hijo.

Hay un niÃ±o que tiene un problema de pronunciaciÃ³n con distintos fonemas y asiste a clases de logopedia.

El desarrollo de las clases

La metodologÃ−a utilizada por el profesor en este curso, es la participativa, por la cual los alumnos pueden
participar dando diferentes puntos de vista, contando experiencias sobre un tema, etc. Todo esto le da vida y
actividad a la clase, y tambiÃ©n permite el desarrollo de la expresiÃ³n oral por parte de los alumnos.

El profesor, aparte de transmitir conocimientos, tambiÃ©n se ocupa de organizar la tarea y el ritmo de las
sesiones, siempre teniendo en cuenta la temporalizaciÃ³n acordada por los profesores del ciclo.

A la hora de corregir la tarea, es el profesor el que se ocupa de ello, cuaderno por cuaderno, aunque hay
ejercicios que es conveniente corregirlos en la pizarra para que todos los vean, esto ocurre, debido a que hay
niÃ±os que se distraen constantemente y no corrigen.

En cuanto a la evaluaciÃ³n de los alumnos, no depende sÃ³lo de la nota del examen, sino que se cuenta el
trabajo del alumno en clase, su participaciÃ³n. TambiÃ©n se tiene en cuenta su comportamiento, el desarrollo
o evoluciÃ³n en las distintas materias, incluso si escribe bien o mal. Esta forma de evaluar, a mi modo de ver,
es la mÃ¡s correcta, ya que no se centra sÃ³lo en la nota del examen, sino que hace una evaluaciÃ³n continua
del alumno, teniÃ©ndose en cuenta todo lo que hace dentro del aula. Creo que depender sÃ³lo de la nota del
examen, no favorece en nada al alumno, ya que hay aspectos como el comportamiento o la participaciÃ³n, que
no se ven en la hoja del control.

Las clases se desarrollaban:

Los alumnos una vez sentados, se ponÃ−a entre todos la fecha.•
Sacaban la tarea de casa y se pasaban por la mesa del profesor para que se la corrigiera. El profesor les iba
nombrando por orden.

•

Una vez corregida la tarea se pasaba al desarrollo de clase, dependiendo de lo que tocara en el dÃ−a.•

Experiencia personal

Hay que resaltar que muchos alumnos todavÃ−a muchos niÃ±os siguen teniendo comportamientos como
cuando se encontraban en infantil, la independencia de muchos de ellos se ve limitada.

El punto de partida para la enseÃ±anza de estos niÃ±os depende en gran medida de si en infantil introdujeron
la lectoescritura en el Ãºltimo curso, que en caso afirmativo es un gran paso para el tutor de primaria.

29

TodavÃ−a siguen teniendo mucho apego al maestro y son continuas las muestras de cariÃ±o, lo cual no
siempre es bueno.

A partir de ahora empiezan a tener trabajos y tareas en parejas o pequeÃ±os grupos dado que en infantil es
una etapa mÃ¡s egocÃ©ntrica y poco cooperativa, por lo que ahora empiezan a socializarse y a sentirse parte
de un grupo o comunidad.

Plano del aula de 2Âº

1. Pizarra.

Mesa del profesor.•
Perchas.•
Pupitres de los alumnos.•
Armario de los archivadores.•
Mesa de con cajas de los alumnos donde guardan cuadernos nuevos, tijeras, pegamento...•
Corcho, con posters, anuncios.•
Armario con material, archivos...•
Papelera.•

Los alumnos

Era una clase de 14 alumnos. En esta clase habÃ−a un niÃ±o con N.E.E.S, tenÃ−a 2 aÃ±os de desfase
curricular, al cual se le aplica sus adaptaciones curriculares correspondientes.

En la clase habÃ−a un niÃ±o que tenÃ−a problemas de conducta, a los compaÃ±eros les trataba mal, con
ellos se ponÃ−a agresivo a la mÃ−nima, a la figura del profesor sin en cambio la respetaba bastante. A este
niÃ±o se le daba constantemente mucho refuerzo.

El desarrollo de las clases

Dada la coordinaciÃ³n entre el profesorado del mismo ciclo e interciclos, la metodologÃ−a y rutinas eran muy
parecidas de una clase a otras por lo que es prÃ¡cticamente igual a la de la clase de 1Âº.

La metodologÃ−a utilizada por el profesor en este curso, es la participativa, por la cual los alumnos pueden
participar dando diferentes puntos de vista, contando experiencias sobre un tema, etc. Todo esto le da vida y
actividad a la clase, y tambiÃ©n permite el desarrollo de la expresiÃ³n oral por parte de los alumnos.

El profesor, aparte de transmitir conocimientos, tambiÃ©n se ocupa de organizar la tarea y el ritmo de las
sesiones, siempre teniendo en cuenta la temporalizaciÃ³n acordada por los profesores del ciclo.

A la hora de corregir la tarea, es el profesor el que se ocupa de ello, cuaderno por cuaderno, aunque hay
ejercicios que es conveniente corregirlos en la pizarra para que todos los vean, esto ocurre, debido a que hay
niÃ±os que se distraen constantemente y no corrigen.

En cuanto a la evaluaciÃ³n de los alumnos, no depende sÃ³lo de la nota del examen, sino que se cuenta el
trabajo del alumno en clase, su participaciÃ³n. TambiÃ©n se tiene en cuenta su comportamiento, el desarrollo
o evoluciÃ³n en las distintas materias, incluso si escribe bien o mal. Esta forma de evaluar, a mi modo de ver,
es la mÃ¡s correcta, ya que no se centra sÃ³lo en la nota del examen, sino que hace una evaluaciÃ³n continua
del alumno, teniÃ©ndose en cuenta todo lo que hace dentro del aula. Creo que depender sÃ³lo de la nota del
examen, no favorece en nada al alumno, ya que hay aspectos como el comportamiento o la participaciÃ³n, que
no se ven en la hoja del control.

30

Las clases se desarrollaban:

Los alumnos una vez sentados, se ponÃ−a entre todos la fecha.•
Sacaban la tarea de casa y se pasaban por la mesa del profesor para que se la corrigiera. El profesor les iba
nombrando por orden.

•

Una vez corregida la tarea se pasaba al desarrollo de clase, dependiendo de lo que tocara en el dÃ−a.•

Experiencia personal

Se nota muchÃ−simo a edades tempranas la diferencia de un curso a otro ya que la velocidad de desarrollo es
mayor cuanto menor sea la edad, y esto hace que los alumnos de 2Âº ya cuenten con una autonomÃ−a mucho
mayor y empiezan a ser conscientes de esos logros tanto fÃ−sicos momo cognitivos. Por ese mismo motivo
aquellos alumnos que llevaban un retraso madurativo tambiÃ©n llevaban un retraso significativo en clase y
necesitaban mÃ¡s atenciÃ³n y refuerzo por parte del profesorado.

Es cierto que en las tareas de clase se compite mucho entre ellos, tambiÃ©n es cierto que siguen siendo las
chicas las que tienen mejor comportamiento y mayor capacidad a la hora de realizar las tareas o de entender
los problemas que se les plantean.

Es una edad en la que todavÃ−a hay que trabajar con ellos de manera muy individualizada y personalizada
como por ejemplo a la hora de corregir que hay que hacerlo de uno en uno porque todavÃ−a no son los
suficiente maduros como para corregir de la pizarra, lo cual conlleva mucho tiempo y el ritmo de aprendizaje
todavÃ−a es muy lento.

En el aspecto afectivo todavÃ−a siguen siendo muy dependientes de su maestro y las muestras de afecto son
continuas, incluso llegan a ser crueles con sus compaÃ±eros y se acusan unos a otros buscando la
complicidad con el maestro, cosa que en el Ãºltimo ciclo tiende a cambiar y son mas solidarios y se excusan
unos a otros ante una situaciÃ³n comprometida buscando ahora la complicidad de los compaÃ±eros en lugar
de la del maestro.

2Âº CICLO DE PRIMARIA

Plano del aula

1. Pizarra.

Mesa del profesor.•
Perchas.•
Pupitres de los alumnos.•
Armario de los archivadores.•
PequeÃ±a biblioteca y diccionarios.•
Corcho, con posters, anuncios.•
Armario con material, archivos...•
Papelera.•

Plano del aula de 3Âº

Plano del aula de 4Âº

Alumnos

En estos dos cursos he encontrado bastante parecidos en ellos.

31

3Âº. Es una clase de 22 alumnos entre los que hay un niÃ±o rumano que estÃ¡ bien adaptado.

4Âº Es una clase de 21 alumnos. En esta clase hay una niÃ±a rumana, la cual habla perfectamente el idioma y
esta muy bien adaptada. TambiÃ©n hay una niÃ±a y un niÃ±o con problemas de aprendizaje los cuales van
juntos a apoyo con la maestra de P.T.

El desarrollo de las clases

TambiÃ©n gracias a la excelente coordinaciÃ³n a travÃ©s de todas las Ã¡reas etapas y ciclos, el desarrollo
de las clases en el segundo ciclo es muy similar, lo que es muy importante para el alumnado tambiÃ©n al no
cambiar drÃ¡sticamente la metodologÃ−a de un curso a otro.

En tercer curso ya los alumnos tienen un nivel suficiente de autonomÃ−a ya que son capaces de leer y escribir
comprendiendo claramente aquello que leen o escriben, por lo que la carga de trabajo individual es mucho
mayor que en el curso anterior, aunque se proponen varios trabajos por parejas y se intenta que hagan por lo
menos un trabajo en grupo a la semana en cada Ã¡rea.

El profesor, aparte de transmitir conocimientos, tambiÃ©n se ocupa de organizar la tarea y el ritmo de las
sesiones, siempre teniendo en cuenta la temporalizaciÃ³n acordada por los profesores del ciclo.

La primera tarea del dÃ−a en todas las asignaturas es corregir la tarea de casa que ahora se hace en la pizarra
y todos corrigen de la pizarra ya que su madurez se lo permite. Seguidamente se pasa a la presentaciÃ³n,
explicaciÃ³n y propuesta de tareas y ejercicios. Durante la realizaciÃ³n de ejercicios el maestro resuelve las
dudas y ayuda a los mÃ¡s retrasados. Si se termina a tiempo se empieza a corregir y si no las tareas que
queden por finalizar se terminarÃ¡n en casa.

En cuanto a la evaluaciÃ³n de los alumnos, no depende sÃ³lo de la nota del examen, sino que se cuenta el
trabajo del alumno en clase, su participaciÃ³n. TambiÃ©n se tiene en cuenta su comportamiento, el desarrollo
o evoluciÃ³n en las distintas materias, incluso si escribe bien o mal. Esta forma de evaluar, a mi modo de ver,
es la mÃ¡s correcta, ya que no se centra sÃ³lo en la nota del examen, sino que hace una evaluaciÃ³n continua
del alumno, teniÃ©ndose en cuenta todo lo que hace dentro del aula. Creo que depender sÃ³lo de la nota del
examen, no favorece en nada al alumno, ya que hay aspectos como el comportamiento o la participaciÃ³n, que
no se ven en la hoja del control.

Las clases se desarrollaban:

Los alumnos una vez sentados, se ponÃ−a entre todos la fecha.•
Sacaban la tarea de casa y se empezaba a corregir en la pizarra.•
Una vez corregida la tarea se pasaba al desarrollo de clase, dependiendo de lo que tocara en el dÃ−a.•

Experiencia personal

Esta es la etapa que mÃ¡s me gusta con diferencia ya que los alumnos tienen la autonomÃ−a suficiente como
para llevar un buen ritmo de clase y tienen menos dependencia del maestro.

TodavÃ−a siguen respetando y teniendo cariÃ±o al maestro (algo que se pierde en el Ãºltimo ciclo) con lo
que existe cierta complicidad alumno-maestro que hace que las clases sean incluso amenas y divertidas.

Empiezan a adquirir cierto conocimiento abstracto que facilita el hecho de que el maestro se pueda dirigir a
ellos prÃ¡cticamente igual que lo harÃ−a hacia un adulto, y eso mismo ayuda a que las explicaciones,
orientaciones etc. de la materia objeto de aprendizaje pueda hacerse con un lenguaje mÃ¡s normalizado y
menos adaptado a la edad.

32

Su nivel de socializaciÃ³n es muy alto y ya tienen conciencia de grupo y a tomar parte en la sociedad.

Por mi experiencia he notado que mientras en cursos anteriores las chicas destacaban por encima de los
chicos, en este ciclo las cosas tienden a igualarse aunque a mi entender las chicas siguen un peldaÃ±o por
encima de los chicos.

Desarrollo de las clases de primaria

El profesor imparte el Ã¡rea de Lengua Extranjera basÃ¡ndose principalmente en las programaciones del libro
de texto “CharlieÂ´s World”, de la editorial Burlington Books, estos libros son los libros de 1Âº, 2Âº, 3Âº y
4Âº, en 5Âº y 6Âº los libros son “Super Bus” de la editorial Mc Miliam.

El profesor realiza algunas modificaciones o adaptaciones de algunos ejercicios, o en otras sin en cambio se
las inventaba ella adaptadas al tema, por ejemplo con los tiempos verbales. TambiÃ©n incluye fichas de
creaciÃ³n personal para ampliar vocabulario o realizar repasos de las unidades terminadas.

Organiza los contenidos teniendo en cuenta que imparte cuatro Unidades DidÃ¡cticas por trimestre, pues
dispone de 3 horas semanales para dedicar a esta asignatura.

Es distinta la organizaciÃ³n para EducaciÃ³n Infantil, ya que una misma Unidad DidÃ¡ctica puede llegar a
tener una duraciÃ³n de un mes, dependiendo de la asimilaciÃ³n de la misma por parte de los alumnos, del tipo
de actividades del libro referidas a la Unidad DidÃ¡ctica, de las actividades complementarias de la editorial.
AdemÃ¡s de utilizar el material que ofrece la editorial (cd's de actividades y de audio, flashcards, libro de
actividades, marionetas..),

En general resultan unas clases amenas, divertidas y activas, ya que fomenta en todo momento la
participaciÃ³n de todos y cada uno de los alumnos en las clases, ya sea repasando con las flashcards como
realizando actividades en el ordenador.

La evaluaciÃ³n en EducaciÃ³n Infantil se realiza cada trimestre. Mediante observaciÃ³n sistemÃ¡tica se
valora si el alumno ha alcanzado los Ã−tems propuestos para el mismo.

La evaluaciÃ³n en EducaciÃ³n Primaria se realiza a travÃ©s de exÃ¡menes al final de cada Unidad
DidÃ¡ctica, teniendo en cuenta las valoraciones y notas tomadas a diario en clase, ya sea por observaciÃ³n en
el aula o por la realizaciÃ³n de tareas en casa.

El aprendizaje de los alumnos en la materia de Lengua Inglesa, suele ser de estilo constructivo. Las
actividades del libro estÃ¡n diseÃ±adas para realizar un aprendizaje por descubrimiento personal, aunque no
todas lo consiguen. Por ello, el profesor, a pesar de utilizar todos los recursos materiales que ofrece la
editorial, amplia las sesiones y el material a utilizar, ya sea con fichas individuales, con recursos audiovisuales
o realizando actividades manuales relacionadas con la temÃ¡tica de la unidad en desarrollo.

Recursos materiales de primaria

No existe un aula especÃ−fica para impartir el Ã¡rea de inglÃ©s, motivo por el cual, el profesor debe
desplazarse a cada una de las aulas en que se encuentran sus alumnos.

Los recursos materiales que el profesor tiene a su disposiciÃ³n para desarrollar las clases de inglÃ©s, ya sean
cassettes, posters, videos, libros y guÃ−as didÃ¡cticas de diferentes editoriales, diccionarios, stories, etc., se
encuentran centralizadas en el departamento, que comparte con el otro profesor.

Los recursos materiales que el profesor utiliza a diario se encuentran en el aula de clase, tanto los destinados a

33

EducaciÃ³n Infantil como los de EducaciÃ³n Primaria.

VALORACIÃ�N PERSONAL

En mi opiniÃ³n es la parte mÃ¡s importante de toda la carrera universitaria ya que es donde se ponen en
prÃ¡ctica todos los conocimientos y destrezas adquiridos durante el periodo de formaciÃ³n, e incluso me
atreverÃ−a a decir que se queda un poco corto, yo lo alargarÃ−a a un aÃ±o completo de prÃ¡cticas a ser
posible remuneradas y con responsabilidades reales porque en la mayorÃ−a de los casos de prÃ¡cticas se
interviene en clase con los niÃ±os pero poco o nada en los momentos de preparaciÃ³n previos como son las
reuniones de coordinaciÃ³n, los claustros, consejos etc. Esto varÃ−a mucho de un colegio a otro debido a que
los equipos directivos son los que deciden hasta dÃ³nde puede intervenir un alumno en prÃ¡cticas resultando
que en unos colegios estÃ¡n inmersos en todos los aspectos docentes, incluidos los organizativos y en otros
sÃ³lo intervienen en aspectos pedagÃ³gicos solamente.

Otro aspecto que se deberÃ−a mejorar es el de la homogeneizaciÃ³n de las prÃ¡cticas ya que se puede pasar
por primaria ademÃ¡s de por la especialidad pero no es homogÃ©nea la carga de tiempo en cada “Ã¡rea” ya
que puede ocurrir que algÃºn alumno pase 1 mes entero en primaria y otros nada.

A mi entender serÃ−a muy importante tambiÃ©n que se considerara en la especialidad de lenguas extranjeras
el realizar un curso entero en el extranjero, a ser posible en un paÃ−s con lengua oficial inglesa ya que el
nivel medio de inglÃ©s con el que se sale de la escuela de magisterio me parece un poco bajo comparado con
la media europea. Pienso que en una carrera como la nuestra deberÃ−a ser obligatorio, aunque eso supusiera
aumentar un curso mÃ¡s en la carrera.

Para mÃ− en concreto estas prÃ¡cticas han servido para tener mÃ¡s contacto con la especialidad de lenguas
extranjeras y poner en prÃ¡ctica mis conocimientos y mis recursos en otros ciclos ya que el aÃ±o anterior
estuve dando clases de inglÃ©s al tercer ciclo y mÃ¡s o menos ya sabÃ−a que nivel y capacidad de
aprendizaje tienen en el tercer ciclo, pero me ha resultado gratificante sobre todo conocer la diferencia en el
aprendizaje que tienen los niÃ±os a edades mÃ¡s tempranas, sobre todo en infantil.

En los demÃ¡s aspectos como los organizativos y otros propios del funcionamiento del centro ya poseÃ−a
ciertos conocimientos ya que ejerzo como funcionario de carrera con plaza de primaria (aunque graduado en
educaciÃ³n fÃ−sica) desde el aÃ±o 2003.

Quiero terminar esta valoraciÃ³n personal remarcando los 2 factores que a mi entender mejorarÃ−an el
proceso de prÃ¡cticas para magisterio de lenguas extranjeras aunque suene a utopÃ−a:

1Âº RealizaciÃ³n obligatoria de un curso acadÃ©mico en el extranjero, a ser posible en un paÃ−s con lengua
oficial inglesa.

2Âº Aumentar el periodo de prÃ¡cticas con plenas competencias y responsabilidades de una manera
homogÃ©nea y remunerada (si no se remunera se pierde la responsabilidad).

RECURSOS BIBLIOGRÃ”FICOS

COLLINS CONCISE Diccionario EspaÃ±ol - InglÃ©s / English - Spanish. Editorial
GRIJALBO.

♦

DICTIONARY OF ENGLISH LANGUAGE AND CULTURE with colour illustrations.
Longman Group U.K. Limited 1992. England. Longman Dictionaries.

♦

OXFORD Advanced Learner's Dictionary of Current English. Sixth Edition 2000. Oxford
University Press.

♦

COLLINS POCKET. Diccionario EspaÃ±ol - InglÃ©s / English - Spanish. Harper Collins♦

34

Publisher 1992. Ediciones Grijalbo.
ADAPTACIONES CURRICULARES. GuÃ−a para los Profesores Tutores de EducaciÃ³n
Primaria y de EducaciÃ³n Especial. JesÃºs Garrido LandÃ−var y Rafael Santana
HernÃ¡ndez. CEPE S.L.

♦

Revista TeacherÂ´s Magazine.♦
www.picturesofengland.com♦

Memoria de PrÃ¡cticas

PÃ¡gina 77 de 77

4

4

4

4

4

4

5

6

9

3

8

8

4

4

3

4

4

4

6

2

35

4

4

4

1

4

7

1

9

3

2

9

3

2

4

4

4

4

3

6

4

4

4

4

4

5

4

36

4

4

4

4

4

8

4

4

4

4

8

6

7

4

4

4

1

1

9

3

2

3

4

4

6

4

37

4

4

4

5

6

4

4

4

4

4

4

3

6

4

4

4

4

5

4

4

4

4

6

4

4

4

38

4

4

4

4

4

8

7

8

4

4

4

8

4

4

4

4

7

8

39

	00084587.html

