
PROYECTO EDUCATIVO DE CENTRO

 -0-

PROYECTO EDUCATIVO DE CENTRO

 -1-

ÍNDICE ___ Pág.

1. INTRODUCCIÓN __ 3

2. DOCUMENTOS DEL CENTRO _____________________________________ 4

3. QUIENES SOMOS. CONTEXTUALIZACIÓN Y SEÑAS DE IDENTIDAD

3.1. Ubicación y razón social ___ 6
3.2. Historia __ 7
3.3. El entorno __ 8
3.4. Marco legislativo ___ 9
3.5. Tipología escolar ___ 12
3.6. Modelos lingüísticos __ 13
3.7. Edificio y distribución de espacios ___ 14
3.8. Unidades educativas ___ 18

4. PRINCIPIOS EDUCATIVOS

4.1. Imagen de infancia ___ 19
4.2. Rol del adulto ___ 19
4.3. Pareja educativa __ 20
4.4. Taller de experimentación y Tallerista __ 22
4.5. Juego libre ___ 25
4.6. Espacio ambiente __ 26
4.7. Estereotipos __ 28
4.8. Coeducación, por un futuro mejor ___ 29
4.9. Los momentos de cuidado, su importancia ____________________________________ 30
4.10. Grupo pequeño ___ 31
4.11. Relación con las familias ___ 31
4.12. Tiempo de acogida __ 32
4.13. Relación con el entorno __ 33
4.14. Una alimentación saludable para las personas y el entorno______________________ 33
4.15. Responsabilidad social. Difusión de la cultura infantil ___________________________ 35

5. NUESTRAS INFLUENCIAS

5.1. Reggio Emilia y Loris Malaguzzi __ 36
5.2. Emmi Pikler __ 37
5.3. Elionor Goldchmied __ 39
5.4. Bernard Acouturier y André Lapierre ___ 41

6. QUE PRETENDEMOS. OBJETIVOS ________________________________ 43

PROYECTO EDUCATIVO DE CENTRO

 -2-

La niña y el niño están hechos de cien.

Tienen cien lenguas,

cien manos,

cien pensamientos,

cien maneras de pensar, de jugar y de hablar.

Cien, siempre cien,

maneras de escuchar,

de sorprenderse, de amar,

cien alegrías para cantar y entender,

cien mundos que descubrir,

cien mundos que inventar,

cien mundos que soñar.

El niño y la niña tienen cien lenguas

(y además de cien, cien y más)

pero les roban noventa y nueve.

La escuela y la cultura les separan la cabeza del cuerpo.

Les dicen:

Que deben pensar sin manos,

actuar sin cabeza,

escuchar y no hablar,

entender sin alegría,

amar y sorprenderse sólo en Pascua y en Navidad.

Les dicen:

Que descubran el mundo que ya existe

y de cien les roban noventa y nueve.

Les dicen;

Que el juego y el trabajo,

la realidad y la fantasía,

la ciencia y la imaginación,

el cielo y la tierra,

la razón y el sueño,

son cosas que no van juntas.

Y les dicen;

Que el cien no existe.

Y la niña y el niño dicen:

 ¡EL CIEN EXISTE!

Loris Malaguzzi

PROYECTO EDUCATIVO DE CENTRO

 -3-

1. Introducción

El Proyecto Educativo de Centro es un instrumento mediante el que se desarrolla la

participación de toda la comunidad educativa y favorece la autonomía del centro. Es

una gran herramienta ya que;

 Define nuestro estilo educativo

 Determina los valores y objetivos que nos planeamos

 Unifica criterios de actuación

 Estructura la organización del centro

 Guía el funcionamiento en el centro

 Dota de coherencia a todas las actuaciones educativas

Enumera y define el conjunto de rasgos que dan identidad a Amalur;

 Valores y principios educativos

 Planteamientos ideológicos

 Objetivos educativos

 Estructura organizativa y de funcionamiento

Es un documento abierto, y susceptible de ser modificado, en función del análisis y

reflexión de la práctica diaria.

Pretendemos que resulte una herramienta práctica, que sirva como presentación de

nuestro centro y como guía de referencia para la tarea de acompañamiento a los niños

y niñas.

PROYECTO EDUCATIVO DE CENTRO

 -4-

2. Documentos del centro

La organización de un centro escolar es una tarea muy compleja en la que intervienen

gran cantidad de elementos.

Los diferentes documentos que establece la normativa resultan una gran herramienta

para una organización y gestión eficaz y adecuada.

El Decreto Foral 28/2007, de 26 de marzo, establece que la autonomía pedagógica y

organizativa se concretarán en Proyecto Educativo y un Proyecto de Gestión, así como

las normas de organización y funcionamiento.

La elaboración de estos documentos, es una manera muy valiosa de construir

acuerdos y llegar a consensos. Además de un requisito normativo, es una herramienta

que incrementará la calidad y dará identidad al centro.

Proyecto Educativo de Centro.

Es el documento que dota de autonomía pedagógica al centro. Al ser un documento a

largo plazo, dará continuidad al proyecto de escuela e identidad propia al centro. Pero

no por ello dejará de ser un documento abierto y flexible, ya que se podrá ir

modificando en función de la necesidad.

Proyecto de Gestión

Expresará la ordenación y utilización de los recursos humanos, materiales y

económicos para la consecución de lo descrito en el Proyecto Educativo

Normas de Organización y funcionamiento

Son el conjunto de reglas, preceptos e instrucciones que regulan la vida de una

institución, son completamente necesarios para crear un clima de respeto y

convivencia.

Se desarrollarán dentro del Proyecto de Gestión y tendrán una doble función, de

reglamento y manual de organización.

PROYECTO EDUCATIVO DE CENTRO

 -5-

Plan Anual de Centro

En este documento se habla de la planificación para un curso, de los proyectos,

propuestas… que se van a llevar a cabo.

Plan de mejora en coeducación

Este documento señala los temas a tratar y trabajar para llegar a ser un centro

coeducador, que permita y potencie el desarrollo y expresión de todas las personas,

libre de estereotipos de género y fomentando los valores de igualdad de trato, igualdad

de derechos y obligaciones, independientemente del sexo biológico.

PROYECTO EDUCATIVO DE CENTRO

 -6-

3. Quiénes somos; Contextualización y señas de

identidad.

3.1. Ubicación y razón social

La Escuela Infantil Amalur pertenece al Ayuntamiento de Villava. Es una escuela de

jornada completa, y actualmente cuenta con 6 aulas.

Es una escuela con dos modelos lingüísticos, euskera y castellano, que conviven y

comparten todos los recursos de la escuela. La distribución de niñas y niños se hace

según el idioma elegido por las familias y la ratio establecido en la normativa. Este

curso 2023-2024, tenemos 4 aulas de euskera y 2 de castellano.

La escuela está situada en la Calle Ezkaba, muy cerca del instituto y de las dos

escuelas públicas (Atargi y Lorenzo Goikoa).

ESCUELA INFANTIL AMALUR HAUR ESKOLA

Calle Ezkaba Kalea 6

Villava-Atarrabia 31610

948142823

amalur@villava.es

PROYECTO EDUCATIVO DE CENTRO

 -7-

3.2. Historia

Construida por el gobierno central en 1982, la Escuela Infantil Amalur comenzó a

funcionar en enero de 1983 de la mano del Instituto Nacional de Asistencia Social

(INAS).

En sus inicios, la componían 21 personas trabajadoras distribuidas de la siguiente

forma: 1 directora, 1 enfermera, 8 educadoras, 1 cocinera, 1 auxiliar de cocina, 8

trabajadoras de limpieza y 1 encargado de mantenimiento.

Amalur acogía a niños y niñas entre 3 meses y 3 años que se distribuían en 4 aulas;

bebés, caminantes, medianos y veteranos.

Durante un período de 6 meses fue transferida al Gobierno de Navarra y adscrita al

INSERSO, pero finalmente en el verano de 1987 y a través de un Decreto de

transferencia pasó a depender del Ayuntamiento de Villava.

Tras la transferencia, el organigrama del personal fue modificado creándose nuevos

puestos de trabajo: apareciendo la figura de tallerista y la creación de una oficina de

administración en la escuela y desapareciendo otros, como el encargado de

mantenimiento y la enfermera.

En este proceso tuvo gran influencia la labor de Alfredo Hoyuelos, desde 1988 y

durante unos años trabajó como asesor de la escuela, y acercó la pedagogía de Loris

Malaguzzi y la idea de la experiencia Reggiana a Amalur. El trabajo que hicimos junto a

él tuvo una gran trascendencia en la historia de Amalur, y aunque es un proceso en el

que continuamos, fue en ese momento cuando empezamos a reflexionar sobre la

imagen de infancia que teníamos, sobre la imagen de escuela, sobre nuestro rol…

En septiembre de 1996 se abrió por primera vez un aula en euskera para criaturas de

entre 4 y 11 meses, y a partir de este momento se fue extendiendo el modelo a todos

los grupos hasta la actualidad.

PROYECTO EDUCATIVO DE CENTRO

 -8-

3.3. El entorno

Villava/Atarrabia es una villa de Navarra fundada en 1184. Se sitúa en el extremo

noroeste de comarca de Pamplona. Cuenta con una extensión aproximada de 1,1 km2.

Limita con los municipios de Ezkabarte, Huarte, Burlada y Pamplona. Está situada en

pleno camino de Santiago y por ella atraviesan los ríos Arga y Ultzama.

Atarrabia cuenta con 10317 habitantes (INE, 1 de enero de 2016) número que se

mantiene bastante estable en los últimos años. Villava tiene una densidad de población

extremadamente alta, aproximadamente de 9500 hab/km2. Esto se debe

fundamentalmente a que prácticamente la totalidad del municipio es suelo urbano y

apenas tiene terrenos ni posibilidades de expansión. Los límites del pueblo están muy

definidos y condicionados por el monte Ezkaba y los ríos Arga y Ultzama.

Villava se caracterizó por ser un pueblo muy industrializado lo que supuso un aumento

de población significativo a lo largo del siglo XX. Ya en la década de los 2000 y 2010 la

población se ha estancado mucho y no es posible que se den grandes variaciones ya

que todo el terreno está prácticamente consolidado y no caben importantes desarrollos

urbanísticos como en otras localidades de la comarca de Pamplona. En un estudio

realizado sobre juventud, en Villava la mayoría de las personas jóvenes manifestaban

su intención de permanecer en el futuro en la villa; un dato que contrastaba con los de

las localidades del entorno que daban valores notablemente más bajos.

Atarrabia, pese a su cercanía a Pamplona, mantiene un fuerte sentimiento de pueblo.

Esto se traduce en que las gentes del pueblo se implican mucho en diferentes

colectivos y asociaciones, lo cual dota al municipio de una gran actividad cultural y

social. El listado de asociaciones y colectivos culturales es largo y diverso; no pudiendo

destacarse uno por encima del resto. Muchos de ellos desarrollan su actividad en la

casa de cultura municipal.

Son muchas las personas que de una manera u otra participan de la vida social del

pueblo. Durante el año se organizan diferentes fiestas que cuentan con mucha

participación; por un lado, están las fiestas de Villava que se celebran la primera

semana de octubre; el día del patrón, San Andrés se celebra el 30 de noviembre.

Además de estas fiestas oficiales, hay que destacar la celebración el primer domingo

de septiembre del Atarrabiako Eguna, organizado por una sociedad de Villava y que

cuenta con un diverso programa de actividades con la participación de muchos

PROYECTO EDUCATIVO DE CENTRO

 -9-

colectivos de Villava. Además de ésta existen otras fiestas menores que aportan mucha

diversidad y riqueza al pueblo; tales como el día de las cuadrillas, día de la calle mayor,

capítulo de la cofradía del relleno o Euskaldunon astea.

Atarrabia debido a su población ofrece muchos servicios, tanto públicos como de otra

índole. Cuenta con un Centro de Salud que ofrece atención primaria; existen dos

colegios públicos (Lorenzo Goicoa y Atargi) uno concertado en castellano (La

Presentación) y otro en euskara (Paz de Ziganda ikastola) además cuenta con un

instituto que imparte la Enseñanza Secundaria Obligatoria (Pedro de Atarrabia). El

resto de servicios públicos son los que ofrece el ayuntamiento. Por citar algunos de

ellos; Servicios de Deportes, de Cultura, Servicio Social de Base, Igualdad, Euskera,

Juventud, Escuela Infantil Amalur, Atención Ciudadana, etc.

La principal actividad de la villa está en el sector servicios, destacando los

establecimientos hosteleros y de venta de productos alimenticios. Cuenta con un

polígono industrial que principalmente se compone de tiendas de mobiliario y talleres

de diferentes tipos. En cuanto al plano industrial (principal actividad económica en el

siglo pasado) cabe destacar la actividad de la papelera San Andrés, la licorera Esparza

y la panadería Arrasate.

3.4. Marco Legislativo

El primer ciclo de Educación Infantil tiene carácter voluntario y su finalidad es la

de contribuir al desarrollo equilibrado de las capacidades afectivas, motrices cognitivas

y de la comunicación y lenguaje de las criaturas desde las 16 semanas a los 3 años de

edad.

En cuanto a la normativa hay varios decretos a tener en cuenta:

Decreto Foral 28/2007, de 26 de marzo, por el que se regula el primer ciclo de

educación infantil en la Comunidad Foral de Navarra y se establecen los requisitos que

deben cumplir los centros que lo imparten, así como los contenidos educativos del

mismo.

PROYECTO EDUCATIVO DE CENTRO

 -10-

Real Decreto 132/2010, de 12 de febrero, por el que se establecen los

requisitos mínimos de los centros que impartan las enseñanzas del segundo ciclo de la

educación infantil, la educación primaria y la educación secundaria.

 En cuanto a la Financiación hay que tener en cuenta las siguientes Órdenes

Forales:

ORDEN FORAL 79/2012, de 27 de agosto, del Consejero de Educación, por la

que se establecen las bases para la suscripción de convenios de colaboración entre el

Departamento de Educación y las entidades locales para la financiación de la gestión

de los centros de primer ciclo de Educación Infantil de titularidad municipal.

ORDEN FORAL 64/2013, de 5 de julio, del Consejero de Educación, por la que

se modifica la Orden Foral 79/2012, de 27 de agosto, del Consejero de Educación, por

la que se establecen las bases para la suscripción de convenios de colaboración entre

el Departamento de Educación y las entidades locales para la financiación de la gestión

de los centros de primer ciclo de Educación Infantil de titularidad municipal.

ORDEN FORAL 101/2017, de 9 de noviembre, de la Consejera de Educación,

por la que se modifica la Orden Foral 79/2012, de 27 de agosto, del Consejero de

Educación, por la que se establecen las bases para la suscripción de convenios de

colaboración entre el Departamento de Educación y las entidades locales para la

financiación de la gestión de los centros de primer ciclo de educación infantil de

titularidad municipal.

RESOLUCIÓN 359/2022, de 13 de agosto, del director General de Educación,

por la que se actualizan, para el curso 2022-2023, las cuantías económicas de los

módulos de financiación que figuran en la Orden Foral 79/2012, de 27 de agosto, del

Consejero de Educación y se modifica el Anexo II de la Resolución 438/2020, de 19 de

octubre, del director General de Educación.

PROYECTO EDUCATIVO DE CENTRO

 -11-

Curso 23-24

Admisión

RESOLUCIÓN 9/2023, de 25 de enero, del director general de Educación, por la que

se aprueba el procedimiento de admisión de niños y niñas para el curso 2023-2024 en

centros de primer ciclo de Educación Infantil de la Comunidad Foral de Navarra

sostenidos con fondos públicos.

Tarifas

ORDEN FORAL 35/2023, de 19 de abril, del consejero de Educación, por la que se

establecen, para el curso 2023-2024, las tarifas aplicables a las familias de los centros

de primer ciclo de Educación Infantil de titularidad municipal financiados mediante

convenios con el Departamento de Educación del Gobierno de Navarra y de las

Escuelas Infantiles dependientes del Departamento de Educación.

Calendario

RESOLUCIÓN 135/2023, de 21 de abril, del director general de Educación, por la que

se aprueban las instrucciones para la elaboración del calendario y el horario

correspondientes a los centros de primer ciclo de Educación Infantil de la Comunidad

Foral de Navarra para el curso 2023-2024.

PROYECTO EDUCATIVO DE CENTRO

 -12-

3.5. Tipología escolar

Titularidad municipal

Gestionada por el Ayuntamiento de Villava.

Lengua

La escuela cuenta con dos líneas, castellano y euskera. Todas las comunicaciones a

las familias se hacen en euskera y castellano.

Inclusión

En el caso de que el equipo de Atención Temprana valore que algún niño o niña de

nuestra escuela necesita un apoyo específico y cree un módulo de inclusión con una

educadora de apoyo, siempre será teniendo en cuenta los principios de inclusión y

normalización.

Este módulo es atendido por una persona educadora y se integra en el grupo que

corresponde al nivel de desarrollo evolutivo de las criaturas.

Solicitudes

La entrega de impresos para la preinscripción es en marzo.

La adjudicación de plaza se realiza mediante baremo establecido por la Administración

en el que puntúa; la cercanía de residencia o trabajo, la situación laboral del padre,

madre o persona tutora, la renta per cápita, el nº de hijos e hijas, en nº de hermanas o

hermanos en el centro y otras situaciones familiares excepcionales.

Confesionalidad

La escuela es aconfesional y no se hacen celebraciones religiosas, ni se utilizan

imágenes, ni textos religiosos.

Calendario

Este curso escolar comienza el 16 de agosto y finaliza el 28 de junio.

El calendario se autoriza anualmente por el Dpto. de Educación a propuesta de la

Dirección del centro

Horarios

La escuela permanece abierta de 7:30 a 16:00

PROYECTO EDUCATIVO DE CENTRO

 -13-

El horario de estancia de los niños y niñas en la escuela se establece en cada caso en

función de las necesidades y/o preferencias de las familias, respetando siempre la

siguiente normativa:

La entrada de los niños y niñas es de 7:30 a 9:30 y la salida de 14:40 a 16:00.

La estancia máxima de una criatura, será de 7 horas, salvo casos excepcionales y

justificados.

Personal trabajador

1 directora

1 administrativa

1 tallerista

16 personal educativo (en el curso 2023-2024)

1 cocinera

1 auxiliar de cocina

4 auxiliares de limpieza

3.6. Modelos lingüísticos

En Amalur ofrecemos dos modelos, castellano y euskera. Y son las familias las que

deciden su preferencia en el momento de preinscribir a sus criaturas.

Aunque existan dos líneas, los recursos (tanto humanos como materiales) son

comunes, y todas formamos un mismo equipo educativo.

En el caso de la línea de euskera, cobra gran importancia ofrecer un modelo de

inmersión lingüística, ya que para muchos y muchas de las niñas y niños es su

segundo idioma, y está probado que es con este modelo como se garantiza un

aprendizaje de calidad y global del lenguaje.

En las dos líneas, tratamos siempre de ofrecer un modelo de lenguaje correcto, de

calidad y rico.

PROYECTO EDUCATIVO DE CENTRO

 -14-

3.7. Edificio y distribución de espacios

La construcción del edificio es de 1980

Promotor del proyecto : Ministerio de Sanidad y Seguridad Social, Dirección general de

asistencia y Servicios Sociales.

Arquitectos: Bernardo Revuelta Pol, Jose Antonio Arranz Aguirre, Juan Muñoz

Carrasbal, Jose Eloy Gómez Gutiérrez.

Presupuesto: 27.979.018,01 pesetas.

Ampliación: 1996-7 Arquitecto: Fernando Abad Vicente

Presupuesto36.232.269 Pesetas

PROYECTO EDUCATIVO DE CENTRO

 -15-

PROYECTO EDUCATIVO DE CENTRO

 -16-

LEYENDA

1 entrada principal, acceso con escaleras y rampa, desde la calle ezkaba nº6

2 zona de paso. Nexo entre el exterior y el interior. Zona administrativa, de dirección y

reuniones. Zona de servicios.

 2a oficina

 2b dirección

 2c sala de reuniones

 2d taquillas

 2e baños

3 plaza: Zona de encuentro y juego para toda la escuela en entradas y salidas, y ampliación

del aula 1. Acceso directo al patio pequeño (6) y a la sala de usos múltiples (9).

Acceso a los pasillos.

4a pasillo grande: paso y ampliación para las aulas de 3 , 4 , 5 y 6 . Acceso directo al Taller

y al Patio grande.

4b pasillo pequeño: Paso y ampliación para el aula 2

5 patio grande: 600M2 zona exterior abierta, con suelo de losa y cemento, zona verde y

zona cubierta

5a patio cubierto rodeado por un vallado de madera: 180m2 cubiertos, dispone de

una plataforma elevada de juegos en madera, sobre suelo de caucho.

5b zona verde: 140m2 abiertos, dispone de hierba, setos, y árboles, y una cabaña de

indios en madera elevada

 5c salida de emergencia

 5d salida a plaza iturrondo

 5e área vallada con suelo de caucho

6 patio pequeño: zona sin tejado, encementada, con pequeño jardín.

Aula 1 42,79m2, con acceso directo a baño (7a) y cambiadores para las criaturas, y a balcón

al exterior en calle ezkaba (7b). Con las puertas abiertas se amplia hacia la plaza (3)

que se usa también de comedor, desde la que se tiene acceso directo al patio

pequeño (6)

Aula 2 68,02m2, divisibles en dos aulas separadas por una pared de cristal. Con acceso

directo a baño y cambiadores (8a), patio pequeño (6), y sala de usos múltiples.

Ampliación del aula hacia el pasillo pequeño.

PROYECTO EDUCATIVO DE CENTRO

 -17-

9 Comedor y Sala de usos múltiples: con mobiliario plegable para utilizar como comedor

del aula 2, o como espacio para psicomotricidad relacional, juego heurístico u otras

propuestas

Aula 3 42,79m2, con acceso directo al baño de cambiadores (10a) sala de cunas (10b),

comedor (10c) y al balcón compartido con el aula 1

 10a Baño de cambiadores

 10 b Sala de cunas

 10c sala independiente

Aula 4 44,33m2, acceso al baño con cambiadores (11a) y al balcón (11b) compartido con el

aula 5. Puerta corredera de cristal que comunica con el aula 5. Ampliación de la clase

con puertas abiertas, hacia el pasillo grande (4a)

Aula 5 44,33 m2, con cuarto de cunas (12b), acceso a baño con cambiadores (13a), y puerta

corredera de cristal que comunica con el aula 4

Aula 6 81,45m2, divididos en dos espacios que comunican por una puerta corredera de

cristal. El espacio mayor se utiliza como aula principal, y el contiguo como comedor,

sala de psicomotricidad relacional y mini taller. Comunica con baño con cambiadores

(13a) y balcón

Taller de experimentación: 30,19m2 con cristalera al patio grande. Acceso directo al baño del

taller 14a

 14a baño del taller

15 Comedor grande: 73,69m2 con cristalera al exterior, comunicado con la cocina por

cristalera

16 Cocina: 27,20m2 comunica con el comedor grande (15) y con el pasillo a la plaza (3)

17 Espacios de servicios e instalaciones: Sala de lavadoras, limpieza, lavavajillas,

almacén, calderas y cuadros eléctricos.

PROYECTO EDUCATIVO DE CENTRO

 -18-

3.8. Unidades educativas

El número de unidades autorizadas por el Departamento de Educación es de 12

(Convenio entre el Departamento de Educación y el Ayuntamiento de Villava, 20 de

septiembre de 2016)

Siendo el número máximo de niñas y niños por unidad el establecido en el Decreto

28/2007, de 26 de marzo.

Al ser una escuela con dos líneas, euskera y castellano, las familias eligen su modelo

lingüístico en el momento de la preinscripción.

En el curso 2023-2024, contamos con 8 unidades en euskera distribuidas en 4 aulas, y

2 unidades en castellano, distribuidas en 2 aulas.

PROYECTO EDUCATIVO DE CENTRO

 -19-

4. Principios educativos

4.1. Imagen de infancia.

Creemos que todas las niñas y niños tienen capacidad, potencial, curiosidad e interés

para construir su propio aprendizaje.

La criatura es constructivista: es protagonista de su educación porque la infancia tiene

necesidad de probar, de descubrir, de encontrar. Construye con el placer del esfuerzo,

de la búsqueda del conocimiento, en definitiva.

Creemos en un niño y niña con identidad propia, con personalidad, con intereses

propios, capaz de decidir por sí mismo.

El trabajo pedagógico se basa en una imagen de una criatura capaz, competente, que

tiene derecho a crecer en un clima de seguridad, afecto y confianza, a desarrollar todas

sus potencialidades, a satisfacer sus necesidades y deseos de aprender, posibilitando

y valorando sus capacidades de socialización.

4.2. El rol de la persona adulta.

Hablamos de la persona adulta como referente, y no sólo entendemos como referente

al personal educativo, sino también al personal de cocina, de limpieza, tallerista,

administración, dirección… que son parte del día a día, y forman el contexto escolar de

los niños y niñas.

El personal de la escuela debe manifestar paciencia, respeto y empatía, considerando

al niño o niña como el ser lleno de potencialidades, deseos e intereses que es.

La persona adulta procurará un entorno, unos materiales, unas propuestas, unas

condiciones (tanto ambientales como emocionales) … en las que el niño y la niña

podrán desarrollarse y crecer libremente.

En el caso de la persona educadora, su rol adquiere una nueva dimensión: confía y es

optimista respecto a las capacidades de los niños y niñas, acompaña a los criaturas y a

PROYECTO EDUCATIVO DE CENTRO

 -20-

sus familias en el proceso individual de desarrollo afectivo, cognitivo y motor, observa y

escucha atentamente los múltiples lenguajes de las criaturas, respeta los ritmos y

tiempos individuales, no anticipa, favorece la autonomía mediante la interacción,

permite la diversidad de estrategias que cada una utiliza para resolver situaciones.

La coordinación de la pareja educativa y del equipo permite el mejor desarrollo del

proyecto pedagógico en general y la coherencia en los pequeños detalles de la vida

cotidiana.

La revisión y el contraste continuo en la práctica educativa y la documentación

adecuada del trabajo posibilitan que éste pueda ser analizado y evaluado por todo el

equipo de la escuela infantil.

4.3. La pareja educativa

Trabajar en pareja educativa es una de las características fundamentales de nuestra

escuela. Entendemos la pareja como dos personas educadoras que comparten la

responsabilidad de un mismo grupo de niñas y niños, con la misma categoría

profesional y las mismas funciones, y con dos puntos de vista diversos, en relación,

que trabajan juntas.

La pareja educativa aporta una mayor riqueza y complejidad al grupo: más modelos,

más conflictos socio-cognitivos, más posibilidades organizativas (grupo pequeño…),

más ideas, más ilusiones, más estrategias, etc.

La idea de la pareja permite coordinar y establecer roles de actuación complementarios

según las ocasiones, además de compartir ilusiones, reflexiones y emociones ante el

gran reto que es la educación, y que nace de un proyecto conjunto, siempre, entre más

de una persona.

Educar significa para nosotras, siguiendo las opiniones de Loris Malaguzzi, confrontar y

discutir. No coincidir en la forma de ver a la criatura. Tenemos múltiples ejemplos de

cómo, en muchas ocasiones, no coincidimos en apreciaciones sobre algunas

actuaciones infantiles. Lo importante es que las intercambiamos. La otra persona nos

ayuda a ver matices que una sola no percibe. De esta forma nuestros juicios y

evaluaciones de los niños y niñas, como decíamos, se hacen más relativos y más

humildes.

PROYECTO EDUCATIVO DE CENTRO

 -21-

Educar significa abrirse a la crítica, estar dispuesta a exponerse públicamente a las

consideraciones de los demás y a aprender a realizar críticas sobre el trabajo y

distinguir de la crítica a la persona. En estos años, gracias al trabajo en pareja hemos

tratado de caminar en este sentido.

PROYECTO EDUCATIVO DE CENTRO

 -22-

4.4. El taller de experimentación y la figura de tallerista en Amalur

Como en las Escuelas Infantiles Municipales de Reggio Emilia, la figura de Tallerista

es clave para que sea un lugar diferente. Aporta la atención al arte, a la estética, a la

investigación visual y a la creatividad. Es una persona con formación específica en

Bellas Artes, que se inscribe dentro del equipo educativo, y cuyo cometido es:

 Poner en cuestión las creencias y costumbres educativas, con el fin de promover

un feed-back continuo, la reflexión constante, diversificación, personalización y

evolución del trabajo que se hace en la escuela con los niñas y niños

 Promover la experiencia estética de la criatura mediante invitaciones a ámbitos

creativos interactivos, y facilitando el contacto con diversas disciplinas artísticas.

 Observar, investigar e interpretar los orígenes de la creatividad, tratando de

encontrarla y potenciarla en cada individuo. Personalizar las ofertas a los gustos,

potencias, intereses y necesidades de cada niña y niño, analizándolos.

 Cuidar la estética de la escuela, ideando ámbitos, diseñando espacios ricos e

interactivos que faciliten el juego libre, el espacio como tercer educador.

 Ayudar a construir una imagen de escuela y de infancia rica, potente, y

difundirla, en el ámbito educativo, familiar y social.

Además, la Tallerista dirige el Taller de Experimentación.

Inspirado en la pedagogía de Loris Malaguzzi, El Taller es el lugar de la escuela

destinado a combinar la experimentación de las niños y niños, con la observación

atenta de la persona adulta.

El taller de experimentación funciona por propuestas. Dichas propuestas son paisajes

interactivos, presentaciones estéticamente pensadas, con materias, materiales o

ámbitos plásticos, que les supongan retos cognitivos, invitaciones al juego libre, que

mantendrán algunas constantes:

 El pequeño grupo, que favorezca la intimidad tanto como el juego en grupo

 La sorpresa, para facilitar la ruptura de roles

 La ausencia de órdenes o directrices sobre qué y cómo hacer

 El respeto absoluto a las decisiones de la criatura, en qué cómo, cuándo y

dónde hacer

PROYECTO EDUCATIVO DE CENTRO

 -23-

 La escucha activa y observación continua de la persona adulta.

 La retroalimentación para la interpretación de las observaciones y

documentación posterior

Tres grupos de beneficiarios del taller:

A. La criatura participante

B. La persona adulta que observa

C. La familia y sociedad en general

A. El taller como lugar de aprendizaje de la infancia

Se trata de facilitar la capacidad creativa e imaginativa de cada criatura, su facilidad de

auto y co aprendizaje,

El juego libre, la experimentación lúdica, y el derecho de elección de cada persona son

fundamentales para que surja la curiosidad natural y comience a jugar con el método

científico: pregunta-hipótesis-creación de experimento-ejecución-observación de

resultados- extracción de conclusiones que vuelven a llevar a nuevas preguntas, en un

bucle en continua evolución.

Como estrategia para lograr que cada vez que vengan al taller tengan que inventar

nuevos juegos, se mantendrá la SORPRESA.

La no productividad del taller. La obra tiene el valor que el autor le quiera dar.

Respeto absoluto a las acciones de cada persona, sin juzgar ni valorar positiva o

negativamente

Participantes en pequeño grupo, habitualmente 4, para facilitar estados de mayor

concentración y la posibilidad de observar atentamente a cada participante.

B. El taller como lugar de aprendizaje reflexivo de la persona adulto

Una persona educadora habitual de las criaturas y la tallerista, acompañan al pequeño

grupo de niños y niñas al taller. La referencia afectiva y lo desconocido se juntan.

Durante el taller la observación pasiva estrecha convive con segurizar a la criatura.

Tras la propuesta, se hacen sesiones de RETROALIMENTACIÓN, en las que las

personas adultas participantes contrastan las observaciones realizadas. De la

PROYECTO EDUCATIVO DE CENTRO

 -24-

descripción de hechos se deben extraer las interpretaciones. Significar lo ocurrido para

conseguir narraciones que nos acerquen a la realidad cognitiva, afectiva, creativa,

relacional de cada niño y niña, y nos ayuden a ofrecer una educación más

personalizada y apropiada para cada participante.

Como estrategia para conseguir que tanto la experiencia del taller como la

interpretación puedan llegar al tercer grupo beneficiario del taller, tras la sesión de

retroalimentación se elabora un informe específico. La documentación del taller.

C. El taller como lugar de aprendizaje de las familias

Finalmente, con el documento diario del taller, en el cual se recogen imágenes y textos,

tratamos de hacer llegar a las familias esa imagen de infancia llena de capacidades,

potencialidades y estrategias que hemos podido observar y conocer más

estrechamente en el taller.

De esta forma, las familias pueden compartir con la escuela y con su hija o hijo, esa

visión potente de sí mismo, prolongándola.

PROYECTO EDUCATIVO DE CENTRO

 -25-

4.5. Juego libre

Durante la infancia, el niño y la niña viven en una fase en la que el juego libre debe ser

su actividad principal. Jugar es aprender, a través del juego la criatura comprende el

mundo y se comprende a sí misma. Por eso, es esencial entender la importancia del

juego libre para el desarrollo del niño y de la niña.

La infancia utiliza el juego para construir su propia identidad y subjetividad. A través del

juego aprenden a relacionarse con los demás y con el mundo que les rodea.

Escogen con qué jugar, dónde jugar y organizan sus tiempos. Dan rienda suelta a la

imaginación y arman sus propios proyectos de juego sin mediar los adultos, haciendo

que asuman sus propias decisiones y por ende, fortaleciendo su autoestima.

Si nos preguntamos por qué juegan las niñas y los niños, la respuesta es porque les

apetece. El juego es (y debe ser) una actividad placentera en sí misma. No lo hacen

porque deban, ni por una recompensa, sino porque quieren.

Es importante que las niñas y los niños crezcan a su ritmo y desde luego que también

jueguen a su ritmo. El exceso de estímulos, la sobrecarga de actividades y las prisas

difícilmente ayudan pues el cerebro en desarrollo de la criatura necesita su tiempo para

procesar lo aprendido a través del juego.

Respetar sus tiempos es entonces primordial para su desarrollo y para que el

aprendizaje que aporta el juego se consolide.

En conclusión, el juego que tiene lugar en la etapa infantil es el pilar sobre el que se

sostienen luego otras habilidades como la imaginación, la creatividad, la perseverancia,

el esfuerzo, etc. De ahí la importancia del juego libre.

Permitirles experimentar esta fase lúdica de los primeros años libremente, dando

espacio a la creatividad, y conteniéndoles pero sin entrometernos, contribuirá a

construir una personalidad sólida, basada en la autoestima y en la capacidad para

llevar a cabo actividades y resolver conflictos más complejos a lo largo de la vida.

El juego es de lo único que deben preocuparse los niños y las niñas durante sus

primeros años de vida, ya que, por medio de éste, aprenden y se desarrollan como ser

humano. Pero para que se produzca un auténtico aprendizaje, el juego debe ser libre y

espontáneo, dejar que los niños observen, experimenten y vivan el mundo que les

rodea.

PROYECTO EDUCATIVO DE CENTRO

 -26-

El juego libre puede ser individual, en el que la criatura escoge libremente hacer algo

de acuerdo a sus necesidades internas, sin recibir ningún tipo de directriz por parte de

la persona adulta, o bien puede surgir el deseo de unirse a otra u otras criaturas, lo cual

contribuye al desarrollo de una conducta social positiva, a la vez que refuerza la

identidad personal y la autoestima.

Catherine L’ Ecuyer en su libro “Educar en el asombro”, habla sobre la importancia de

la libertad de los niños para explorar el mundo que les rodea:

“Necesitan más que nunca asombrarse pacientemente mirando cómo se arrastra un

caracol, observando cómo una flor crece, cómo una gota de lluvia resbala por el cuerpo

de un ciempiés peludo, viendo aparecer un brote, regando las plantas, recogiendo las

setas con agradecimiento y dando de comer a los pájaros. Los niños deben aprender a

levantar la vista hacia el cielo de vez en cuando, como lo hacíamos nosotros cuando

nos tumbábamos en la hierba que nos picaba y nos hacía cosquillas detrás de la pierna

y de las orejas y nos imaginábamos que las nubes tenían forma de dinosaurios y de

conejos”.

En Amalur, las propuestas siempre son abiertas, intentamos presentar materiales

atractivos, diversos, seguros… para que la criatura juegue libremente y disfrute.

Nuestro papel en el juego libre de la criatura debe ser, el de acompañantes,

facilitadoras y observadoras, documentando y reflexionando sobre lo que hace la niña o

el niño, sobre lo que necesita, sobre la profundidad y complejidad de ese juego que a

veces a las personas adultas se nos pasa desapercibido.

“En mi casa he reunido juguetes pequeños y grandes, sin los cuales no podría vivir. El

niño que no juega no es niño, pero el hombre que no juega perdió para siempre al niño

que vivía en él y que le hará mucha falta”

Pablo Neruda

4.6. El espacio ambiente.

Una acción educativa de calidad es la que se ajusta a las peculiaridades de la edad. No

se trata únicamente de entenderlo como filosofía, sino también de hacerlo patente en el

día a día, y eso implica una organización del espacio y del tiempo, unos materiales y

una manera de hacer concretas, aunque no únicas.

PROYECTO EDUCATIVO DE CENTRO

 -27-

Es función de la Escuela Infantil pensar para los niños y niñas espacios y materiales

ricos en posibilidades. Ya que un ambiente adecuado es un agente educativo de primer

orden, y será reflejo de la calidad de la escuela.

Entendemos el espacio ambiente como un 3º educador, que debe responder a las

necesidades de los niños y niñas, facilitando su desarrollo y aprendizaje.

El espacio ambiente nunca es neutro, por ello, la elección, disposición, estética…

revisten una gran importancia. El ambiente de la escuela emite mensajes, sobre la

calidad del centro, para quien va destinado… por ello, es algo que debemos cuidar y

pensar cuidadosamente.

A través del ambiente, de la disposición de los espacios, de la selección de materiales,

de la estética y del diseño el equipo educativo hace una muy cuidada intervención,

proponiendo materiales, creando ámbitos para distintos tipos de juego y experiencias

(simbólico, movimiento, experimentación, relación…) construyendo una escuela

agradable para poder así, acompañar de la mejor manera posible el proceso de

construcción de conocimientos de las niñas y niños.

También deberemos pensar, en las familias y por supuesto, en el personal del centro.

Creando de esta manera, una escuela habitable, que acoge a todos y a todas.

Teniendo esto como objetivo, contaremos con la experiencia y formación pedagógica

del profesorado, el asesoramiento en estética y diseño de la tallerista, las opiniones de

niños, niñas y familias, observaremos, documentaremos, reflexionaremos,

repensaremos, experimentaremos... en un continuo proceso de cambio e innovación

educativa.

Actualmente, el equipo se encuentra inmerso en un proceso de reflexión y de cambio;

introduciendo otros tipos de materiales, creando diferentes propuestas en los diferentes

espacios de la escuela… repensando que queremos ofrecer a los niños y niñas,

familias y al pueblo de Villava. Prevemos que este proceso seguirá en posteriores

cursos.

PROYECTO EDUCATIVO DE CENTRO

 -28-

4.7. Los estereotipos

El estereotipo es una imagen reduccionista y empobrecida de la realidad. Un resumen

más o menos (y en muchos casos menos) acertado de lo que debiera ser algo.

Según la definición que se recoge en la RAE, un estereotipo consiste en una imagen

estructurada y aceptada por la mayoría de las personas como representativa de un

determinado colectivo. Esta imagen se forma a partir de una concepción estática sobre

las características generalizadas de los miembros de esa comunidad.

CULTURA INFANTIL ESTEREOTIPADA

Los estereotipos muestran una realidad empobrecida que pretende ser globalizadora,

unificante.

A todas las edades, pero sobre todo en la etapa 0-3 años, creemos en la necesidad

vital de conocer y desarrollarse mediante experiencias lo más amplias, variadas y ricas

en matices que podamos ofrecer, y esto nos enfrenta a los estereotipos.

Estereotipos de género: modelos o patrones de conducta, de estética y contenidos

que rodean a lo masculino y lo femenino. Mensajes diferentes a niñas y niños en

función del género.

Lenguaje estereotipado: modos de hablar a las criaturas de forma simple, olvidando

la riqueza de vocabulario

Entretenimientos estereotipados: payasos, dibujos de televisión simplistas… que

relegan a la niña y al niño al papel de espectadores pasivos.

Música estereotipada: de ritmos melodías y armonías simples, como si la infancia no

fuera capaz de disfrutar de músicas más complejas

Estereotipos en la estética que rodea a la infancia: Imágenes y dibujos simplistas, de

colores planos, que tratan de representar una realidad mucho más rica.

Somos responsables de ofrecer una cultura visual no reduccionista a los niños y niñas

de esta escuela. Trataremos de evitar imágenes estereotipadas en la decoración,

aportando otras visuales, estética y artísticamente más ricas, complejas y con mayor

PROYECTO EDUCATIVO DE CENTRO

 -29-

aporte cultural. Para ello, contamos con una tallerista que podrá ayudar, asesorar y

aportar ideas.

Inducción al estereotipo en la creación infantil: Modelos de “enseñanza” por fichas o

copias de imágenes estereotipadas que coartan al niño en la búsqueda de su propio

lenguaje plástico. O siendo más sutiles, la calificación positiva o negativa por parte de

la persona adulta de las producciones infantiles.

La Escuela Infantil Amalur, trata de ofrecer un espacio educativo alejado de

estereotipos, para favorecer un desarrollo libre, rico en matices, e integral.

4.8. Coeducación, por un futuro mejor.

Amalur participa junto a otros 15 centros de infantil, primaria y secundaria en el

Proyecto Skolae de coeducación del Departamento de Educación de Navarra.

Actualmente el equipo se encuentra en fase de formación y una vez hecho el

diagnóstico de centro, hemos elaborado un PLAN DE MEJORA en el que señalamos,

describimos y temporalizamos los puntos clave del trabajo a realizar.

Los objetivos de este Proyecto que se irá implantando paulatinamente en todos los

centros educativos de Navarra son,

 Caminar hacia una escuela infantil que sea un espacio para crecer en igualdad

 Que la coeducación no sea casual ni voluntaria.

 Revisar nuestra influencia en niñas y niños desde el conocimiento de la

desigualdad.

 Evitar redundar en estereotipos de género transmitiendo por igual a niñas y

niños sus capacidades y potencialidades personales

 Una escuela que empodere a las niñas, contactándolas con su autonomía

fuerza y capacidad de liderazgo y que fomente la sensibilidad, el cuidado por

las personas, el respeto, la solidaridad… en los niños.

¿Por qué es importante?

Porque es necesaria una toma de conciencia activa desde todos los sectores

implicados en la educación de niñas y niños para corregir las causas ocultas que

hacen que todavía hoy las mujeres estén en inferioridad de logros (sociales, laborales,

PROYECTO EDUCATIVO DE CENTRO

 -30-

políticos…) con respecto a los hombres, a pesar de que la ley sea igual para ambos

sexos,

Para que desaparezca el miedo, previniendo desde las raíces del sistema educativo y

la violencia de género.

Para que en el futuro todas las personas tengan la posibilidad de ser y estar en

igualdad de condiciones, independientemente del sexo biológico con el que hayan

nacido

4.9. Los momentos de cuidado, su importancia.

Dadas las características de la edad, los momentos de cuidado serán el eje vertebrador

de la jornada diaria en Amalur.

Las situaciones de aseo, alimentación y sueño son momentos privilegiados de relación

adulto-niño/a, será necesaria una buena planificación de espacios, tiempos y recursos

para que estas rutinas sean momentos educativos de calidad y sean vividos por todos y

todas con placer y confianza.

Hay que tener en cuenta que estos momentos tienen mucho que ver con la manera de

percibirse que tiene cada niña y niño, con su cuerpo, con la imagen que se construye

sobre sí misma, con la relación que construirá con las personas adultas de

referencia…. teniendo en cuenta esta trascendencia, el personal educador deberá estar

atento y respetar el momento evolutivo y las decisiones de cada criatura, sin obligar,

forzar, ni introducir cambios antes de tiempo.

Solo al sentirse segura y confiada, la criatura podrá disfrutar de todos los materiales,

espacios, experiencias… que la escuela le ofrece.

PROYECTO EDUCATIVO DE CENTRO

 -31-

4.10. El grupo pequeño.

Entendemos que los niños y las niñas aprenden interactuando con su entorno y

transformando activamente sus relaciones con el mundo de las personas adultas, de

las cosas, de los acontecimientos, y con sus iguales.

Las criaturas participan en la construcción de su identidad y la de otras personas. La

interacción entre las niñas y los niños es una experiencia fundamental durante los

primeros años de vida. La interacción es una necesidad, un deseo, una necesidad vital

que toda criatura lleva dentro.

El autoaprendizaje y el co-aprendizaje de las niñas y los niños respaldados por

experiencias interactivas construidas con la ayuda de personas adultas, determinan la

selección y la organización de procesos y estrategias que forman parte de los objetivos

generales de la educación de la primera infancia y que son coherentes con esos

objetivos.

Situar a las criaturas en pequeños grupos (de 4 a 6, dependiendo de la edad) facilita el

proceso que promueve el aprendizaje y el desarrollo porque el conflicto constructivo

que resulta del intercambio de acciones, expectativas e ideas diferentes es más

atractivo y ventajoso que estando en gran grupo.

Además, la persona adulta puede observar mucho más atentamente los procesos de

cada criatura, escucharle activamente, interactuar más cálidamente que en el gran

grupo. La documentación también resulta más efectiva en grupo pequeño.

4.11. Relación con las familias.

La estrecha colaboración entre familia y escuela es fundamental en esta etapa. Escuela

y familia comparten el objetivo de proporcionar a las criaturas experiencias básicas que

contribuirán a su desarrollo y a sus primeros aprendizajes.

Dentro del proyecto de nuestra escuela la familia es uno de los elementos

fundamentales, junto con las niñas y niños, las trabajadoras y el resto de personas que

conforman el contexto del centro.

PROYECTO EDUCATIVO DE CENTRO

 -32-

Las familias llegan a una escuela abierta, transparente y con disponibilidad. Encuentran

unos espacios a los que pueden acceder libremente y los cuales, junto con los paneles

con textos y fotografías les muestran la forma de trabajar del centro, su filosofía.

Por otra parte, el personal de la escuela está siempre disponible para responder a

cualquier demanda, lo que contribuye de una manera especial a que se sientan

seguras, confiadas, sabiendo dónde y con quién dejan a sus hijos e hijas.

Contando con todo el personal: cocina, limpieza, dirección, personal educador,

administración, taller; la escuela pone en marcha todos sus mecanismos: entrevistas,

reuniones de clase, charlas, coloquios, proyectos de trabajo, fiestas, etc.

Convirtiéndose así en un lugar de encuentro entre las familias, donde todos se

enriquecen ya que el aprendizaje no es unidireccional, sino que las familias aprenden

de la escuela y la escuela aprende de las familias, adaptándose a los cambios y

evolucionando.

En los centros de Educación Infantil es donde comenzó la participación de las familias.

Y en Amalur seguimos apostando por ello, con la certeza de que es una seña de

identidad irrenunciable y un auténtico indicador de calidad.

4.12. Tiempo de acogida

La incorporación de los niños y niñas a la Escuela Infantil, es un momento delicado y

particularmente significativo. Esta experiencia de separación es emotivamente muy

compleja y requiere una correcta y adecuada estrategia para su tratamiento.

También es el primer contacto familia-escuela, y la manera como se planifique y desarrolle

podrá generar una relación de confianza o desconfianza mutua.

Teniendo en cuenta esta trascendencia, se le debe dar una especial atención.

Dirección elaborará un marco general para la planificación del tiempo de acogida, que se

adaptará a las preferencias de las familias, pero siempre respetando las decisiones

tomadas a este respecto por el equipo educativo y el proceso y ritmo únicos de cada niño y

niña.

Las familias conocerán con antelación el tiempo de acogida, sus tiempos, ritmos y normas,

ya que se les habrá explicado en los contactos previos al comienzo de curso (entrevista

con directora, reunión general de clase y entrevista con el personal educativo).

Suele ser un periodo difícil, de desconocimiento mutuo, de sentimientos

encontrados…Todo el equipo de la escuela deberá estar en completa disposición a las

PROYECTO EDUCATIVO DE CENTRO

 -33-

familias y aclarar todas las dudas que puedan surgir y para que este proceso sea lo más

respetuoso posible.

4.13. Relación con el entorno.

Al ser un servicio municipal la relación y coordinación escuela-ayuntamiento, es cotidiana y

fluida.

El personal de obras del ayuntamiento es el encargado del mantenimiento de la escuela, y

es habitual verlos en el centro.

El servicio de pediatría del pueblo es el que ha elaborado las normas sanitarias que deben

cumplir las familias del centro, y la relación es bidireccional y fluida.

La escuela infantil debe ser un lugar abierto al pueblo, en Amalur creemos que debemos

trascender los muros y hacer que la escuela salga al pueblo y el pueblo entre a la escuela.

En la escuela son varias las actividades que hacemos en este sentido (visita a la Casa de

Cultura, participación en plantación, visita a la jubiloteca, día de la abuela y del abuelo….).

Seguiremos trabajando en este sentido, para hacer visibles a los niños y niñas y

favoreciendo la implicación de toda la comunidad (pueblo, familias, personal...) en el día a

día de la escuela.

4.14 Una alimentación saludable para las personas y el entorno

Para ofrecer una alimentación adecuada y de calidad en la escuela contamos con unas

profesionales de cocina que elaboran in situ cada día la comida, entendiendo la

importancia de su labor, ya que son las personas que preparan lo que van a comer

unas criaturas que se encuentran en el momento más intenso de desarrollo y

crecimiento de toda su vida, los primeros 3 años.

Una vez los alimentos llegan al comedor de cada aula, las educadoras lo entienden

como un momento más de todos los vividos en la escuela, con toda la importancia que

conlleva, no es solamente llenar la tripa, es mucho más; es que las criaturas vayan

conociendo nuevos sabores y texturas, vayan adquiriendo hábitos, vivan ese momento

como un momento tranquilo de descubrimiento, de placer y también sientan que son

escuchadas y respetadas cuando muestran señales de hambre y saciedad,

Recuperar la dieta mediterránea como base de nuestra alimentación, potenciar las

verduras y hortalizas, la legumbre y los cereales (mejor integrales) en el menú escolar,

y también reducir el consumo de proteína de origen animal es de máxima importancia

PROYECTO EDUCATIVO DE CENTRO

 -34-

para tener una alimentación de calidad y saludable y hacer frente a enfermedades

asociadas a la dieta como la obesidad infantil.

Nuestro menú intentará ofrecer los mejores alimentos, producidos de manera

responsable y sostenible mayoritariamente en Navarra (apoyando así a las productoras

y productores pagándoles un precio justo) y cocinados en nuestra escuela con un

modelo de gestión pública.

La escuela no vive ajena a lo que ocurre alrededor, hoy en día sabemos que la

agricultura y ganadería ecológicas garantizan alimentos saludables (libres de tóxicos),

pero, además, protegen nuestros suelos, el agua y el clima, promoviendo la

biodiversidad, sin contaminar el medio ambiente y actuando de forma directa contra el

cambio climático.

Nos comprometemos a ofrecer un menú basado en alimentos frescos, de temporada,

locales, abastecidos directamente por las productoras y productores y a poder ser

ecológicos, los ingredientes de nuestros platos serán en un 71% ecológicos y de

Navarra y en un 29% comprados en comercios de Villava.

En este sentido, nuestro objetivo es:

- Proporcionar una comida de calidad, tanto desde el punto de vista nutricional

como desde criterios higiénicos, sensoriales y educativos.

- Promover hábitos higiénicos, alimentarios y de comportamiento adecuados, así

como también los aspectos sociales y de convivencia de las comidas.

- Potenciar la variedad y la identidad gastronómica de la zona, incorporando cada

vez más alimentos frescos, de temporada, locales, de proximidad y a poder ser

ecológicos.

- Fomentar la identificación, el descubrimiento y la aceptación progresiva de los

diferentes alimentos y platos, educando a las niñas y niños en el placer de

comer con moderación

Es muy importante respetar las señales de hambre y saciedad de las niñas y niños. La

OMS recomienda seguir los principios de la alimentación perceptiva, sin forzar a comer

o distraer. El apetito es diferente en cada niño, niña y circunstancia. La expectativa de

una cantidad concreta de ingesta puede frustrar a la familia y hacer que el momento de

la comida se convierta en una lucha en vez de en un disfrute. Por ello, más que

centrarse en una cantidad concreta, es importante la variedad, disponibilidad y el

establecimiento de los hábitos futuros.

PROYECTO EDUCATIVO DE CENTRO

 -35-

4.15 Responsabilidad social. Difusión de la cultura infantil.

Es nuestra labor, como escuela pública que somos difundir la imagen de infancia que

tenemos.

Debemos observar, reflexionar y documentar sobre las maneras de conocer, de

relacionarse, de crecer, de reír, de experimentar… que tienen los niños y niñas. Pero

esto que nos enseñan, la ventana que nos dejan abierta no debe quedarse solo para la

escuela.

Es nuestro deber como escuela pública que somos, difundirla, darle valor… porque lo

que no se ve, no existe.

Por todo esto, adquirimos el compromiso de difundir la cultura infantil a las familias, al

pueblo de Villava y a la sociedad.

PROYECTO EDUCATIVO DE CENTRO

 -36-

5. Nuestras influencias.

5.1. Reggio Emilia y la pedagogía de Loris Malaguzzi.

Loris Malaguzzi (1920-1994) es el iniciador e inspirador de la aventura educativa

reggiana. Un maestro y pedagogo que dedicó toda su vida a la construcción de una

experiencia de calidad educativa que, a partir de una enorme escucha, respeto y

consideración de las potencialidades de los niños y niñas, pudiese reconocer el

derecho de éstos a ser educados en contextos dignos, exigentes y acordes con dichas

capacidades, que las personas adultas no debemos traicionar.

La propuesta educativa y la propia identidad pedagógica de esta experiencia se han

enriquecido con algunos rasgos importantes que la connotan y que exponemos a

continuación:

 La participación de las familias y la gestión social, que, abiertamente, han destruido

la idea de separación de la escuela, de la familia y de la sociedad.

 La pedagogía de las relaciones, que ha exaltado la colectividad y la cooperación entre

las criaturas y personas adultas, superando la idea de la escuela como lugar de

aislamientos individualistas, tanto para quien enseña como para quien aprende.

 La teoría de los "Cien lenguajes de los niños y niñas", que ha valorado la pluralidad

de códigos lingüísticos, venciendo las históricas contraposiciones culturales entre

cuerpo y mente, entre acción y pensamiento, entre ciencia y fantasía, etc.

 La pareja educativa, como manera de ampliar relaciones, de hacer planteamientos

comunes de trabajo, así como una crítica y revisión de los mismos. Se trata de trabajar

en colaboración, pero sin perder la individualidad.

 La práctica de la escucha como contrapuesta a la atávica incapacidad de las personas

de poner atención y consideración a las palabras, y a las acciones de los niños y niñas.

 La documentación como llave de lectura y de valoración de los procesos de

aprendizaje de los niños, y como instrumento de interpretación y de conocimiento del

lado oculto del planeta-infancia.

 El redescubrimiento de la creatividad no como una facultad mental distinta, sino como

una forma de ser y de pensar de todas las personas.

 El valor de la diversidad y de la complejidad entendida más como recursos que se

deben promover, que como problemas que hay que "alejar".

PROYECTO EDUCATIVO DE CENTRO

 -37-

 La calidad espacio-ambiental descubierta como "lenguaje silencioso", que puede

sugerir ideas, socialización, propuestas y bienestar.

 La idea de la organización no como mero aspecto de gestión, sino como parte

integrante y elemento decisivo de la cualidad y de las finalidades del proyecto.

 La formación del personal educador confiada, principalmente, al saber que las propias

personas educadoras producen, con el convencimiento de que las competencias

educativas nacen en interacción con la práctica educativa y que las niñas y niños -y

quien está con ellos- son, más que consumidores, los primeros productores de una

cultura de la infancia.

 La presencia del taller y de la figura de tallerista como elemento esencial para

asegurar la atención al arte, a la estética, a la investigación visual y a la creatividad.

 La elección de tener una cocina interna propia en cada centro con personal cualificado

que participa directamente en la construcción del proyecto educativo.

5.2. Emmi Pikler

Emmi Pikler fue una pediatra formada en Viena durante los años 20 del siglo pasado, en la

cuna europea de las ideas reformistas. Su espíritu autodidacta se nutrió del psicoanálisis

(Freud, Bowlby, Spitz, Wallon, Winnicot), del constructivismo, de la teoría del apego y de

autoridades de la pedagogía como Montessori ó Steiner.

Emmi Pikler ha creado un método educativo alternativo a los existentes. Se trata

básicamente en dejar a la criatura en completa libertad para moverse contando con todos

aquellos recursos y espacios necesarios tales como la ropa adecuada que permita sus

movimientos, el espacio amplio y la ausencia de un adiestramiento y guía motor por parte

de la persona adulta. Defiende que el niño y la niña aprenden solos las diferentes posturas

que deben adoptar, aprenden solos a sentarse y a caminar, aunque no se les lleve de la

mano ni se le incite a ello.

La criatura, al sentirse libre, se muestra con una actitud más positiva, más activa e

interesada que le llevará a aprender los movimientos a partir de su propia acción y

autonomía. Esta libertad queda asegurada por una "ropa adecuada", un espacio suficiente

y la ausencia de todo adiestramiento por parte del adulto. El desarrollo motor se realizará

de esta forma de una manera totalmente espontánea, mediante su propia actividad

autónoma.

"Moverse en libertad", éste es el título de uno de sus libros. En él explica el propósito de

establecer un método de educación en el que el desarrollo motor de la criatura se

desarrolle de un modo espontáneo en función de su maduración orgánica y nerviosa. La

PROYECTO EDUCATIVO DE CENTRO

 -38-

actitud no intervencionista de la persona adulta adquiere en este método una especial

relevancia.

Emmi Pikler defiende que los niños y niñas aprenden por sí mismos a sentarse, ponerse de

pie, caminar, etc. La criatura puede moverse en libertad, lo que hace con prudencia,

seguridad y soltura corporal. La actividad autónoma representa una parte importante de

sus vidas. El lugar de juego deberá estar provisto de objetos adaptados a sus intereses,

para que puedan actuar, jugar y moverse según su curiosidad, sus ritmos y deseos. Las

niñas y los niños difieren entre sí en cuanto a su ritmo de desarrollo que puede ser más o

menos prolongado, aún así todos son movedizos, cambian de postura durante el juego y

cuando pueden se desplazan por sus propios juegos.

Los métodos de examen que ha llevado a cabo la autora son de observación directa en

el contexto habitual del niño o niña.

Su sistema educativo adoptado, consiste como ya se ha dicho anteriormente en el respeto

a la criatura, en considerarlo persona y favorecer su desarrollo autónomo.

Emmi Pikler propone un modo de plantear el trabajo psicomotor con el niño/a basado en la

no intervención de la persona adulta.

Las nociones esenciales del pensamiento de la doctora Pikler se podrían sintetizar:

 El valor de la actividad autónoma: El movimiento libre, la actividad iniciada por la

misma criatura, el aprendizaje autónomo y la noción de competencia. Todas ellas

subrayan la autonomía de la criatura desde la primera infancia, desde el inicio de la

vida.

 La importancia de los momentos de cuidado (comida, aseo y descanso), como

momentos privilegiados de relación persona adulta-niña o niño.

 El valor de una relación afectiva privilegiada y la importancia de la misma: el papel

que debe desempeñar la persona adulta en la forma de relacionarse con el niño y la

niña.

 La escucha activa como herramienta para conocer y adaptarse a las necesidades

de cada niño y niña.

 El acompañamiento a la criatura en la toma de conciencia de sí mismo y de su

entorno.

PROYECTO EDUCATIVO DE CENTRO

 -39-

5.3. Elionor Goldschmied

Nació en las zonas rurales de Gloucestershire (1910) y se fue a estudiar la salud

mental en la London School of Economics. Durante la guerra, trabajó con los niños y

niñas refugiadas y evacuadas, y después de la guerra ayudó a transformar las

guarderías y orfanatos de Milán, Italia.

Y fue la precursora de El juego Heurístico y el Cesto de los tesoros.

El cesto de los tesoros

Se trata de un juego que, planificado y entendido, fomenta el aprendizaje a través del

descubrimiento que hace la criatura y en el que alcanza, por sí misma, nuevos

conocimientos.

El juego se propone para bebés, y según el momento evolutivo de cada niño y niña.

Cuando la criatura ve el cesto realizará diversas acciones y permanecerá concentrada

y muy interesada por los objetos: los miran, los tocan, los agitan, sueltan, hacen sonar,

los chupan, seleccionan, descartan, insertan, hacen torres, rompen (normalmente para

estudiar el interior), imitan, agrupan…lo que hacen es descubrir las propiedades de las

cosas, las características sensoriales de los objetos como el peso, el olor, el tamaño y

la forma, el movimiento…

Parece una propuesta sencilla de juego, pero conlleva un tiempo de organización, de

preparación y unos objetivos concretos y muy respetuosos con el desarrollo del niño y

la niña, por lo que, en nuestra opinión, es un juego importantísimo, lleno de sensibilidad

y oportunidades de descubrimiento.

Utilizamos una cesta de mimbre consistente, plana para que no vuelque. En ella

colocamos objetos que no son juguetes y que tengan diferentes cualidades. Pueden

ser:

Objetos naturales, objetos de madera naturales, objetos de madera elaborados, objetos

metálicos, objetos de piel, tela, goma, fieltro, bolsas de lavanda, cintas, trozos de lana,

objetos de vidrio, anillas de cortina, pelotas de ping-pong, cadenas …

PROYECTO EDUCATIVO DE CENTRO

 -40-

Juego heurístico: descubrir, comprender e inventar

El Juego Heurístico es una actividad en la cual un grupo reducido de niños y niñas,

manipula y combina libremente gran variedad de objetos (no catalogados como

didácticos), explorando las distintas posibilidades. Juegan absortos a llenar y vaciar,

apilar, abrir y cerrar, tapar y destapar, comparar, introducir unos objetos dentro de

otros... Y al terminar la exploración, se recoge y clasifica el material, algo también de

suma importancia. Con estas acciones, las criaturas ejercitan y enriquecen sus

capacidades físicas, mentales, emocionales y sociales; se consigue un ambiente de

grupo adecuado y el adulto tiene la oportunidad de conocer mejor a cada niño y cada

niña, para así poder incidir positivamente sobre su desarrollo.

En la Escuela Infantil Amalur el Juego Heurístico se realiza en grupo pequeño (4-5

niños y niñas). Y lo entendemos como un antecedente del pensamiento matemático, en

esta propuesta observamos seriaciones y clasificaciones según características,

comparaciones (más largo, más corto, mayor, menor…), aproximación a conceptos

como volumen, medida...

La persona adulta ha de estar presente físicamente para dar seguridad a los niños y

niñas, pero no es necesaria su intervención. Al principio, les comunica el comienzo de

la actividad y elige sólo 3 ó 4 tipos de objetos (que irá variando en cada sesión) y los

coloca de forma atractiva y adecuada. Pero a lo largo de la sesión su actitud es

meramente observadora, salvo que se necesite su intervención en algún momento

puntual para reorganizar el espacio o el material o mantener un clima favorable.

Disponible, pero sin interferir en la actividad, sin verbalizar las acciones de la criatura,

sin hacerle sugerencias. Ya hay muchas ocasiones a lo largo del día para ello. Los

anima fundamentalmente a través de su mirada.

 A la hora de la recogida, su papel es algo más participativo. Cuando percibe que el

interés decae, invita a los niños y niñas a introducir cada objeto en su bolsa

correspondiente hasta que esté todo clasificado y recogido, aprovechando para

indicarles el nombre del material, la cantidad y el lugar dónde se encuentra en relación

con los demás objetos (debajo de, allí hay dos tapones, etc.).

PROYECTO EDUCATIVO DE CENTRO

 -41-

5.4. Bernard Aucouturier y André Lapierre

El equipo educativo de Amalur está formado en Psicomotricidad Educativa (B.

Aucouturier) o Psicomotricidad Relacional (A. Lapierre). Estas formaciones nos

permiten intercambiar distintos puntos de vista, diferentes planteamientos… pero

siempre desde el convencimiento de la importancia que tiene poder ofrecer este

espacio y momento a los niños y niñas de la escuela.

Es en la primera Infancia cuando la criatura estructura, en relación a su cuerpo y a los

demás, la base de su personalidad. Ante la ausencia del lenguaje verbal, las relaciones

que establece son especialmente relaciones corporales y motrices: contactos, gestos,

mímicas, actitudes, miradas, sonidos… A nivel de movimiento, es en este momento de

la vida cuando más cambios y más rápido suceden en su cuerpo. Pero el cuerpo no es

solamente eso, es también el lugar de toda la sensibilidad, la afectividad, la emoción, la

relación con uno mismo y con el otro; lugar de placer, de deseo, de frustración y de

angustia. También lugar de recuerdo, de todas las emociones positivas y negativas,

vividas por el niño en su relación con los otros y otras.

La Psicomotricidad Relacional entiende que es la relación lo que vincula la construcción

de la identidad humana, en los aspectos psico-afectivos, emocionales y físicos. Este

proceso se construye en un lenguaje TÓNICO-CORPORAL, donde toda la

comunicación se establece en el cuerpo y en relación a otro cuerpo, desde el código

natural y propio de los niños: la actividad y el juego espontáneo.

Es una práctica que favorece el desarrollo global de la persona a través del

cuerpo, el movimiento libre y espontáneo en sus interacciones (físicas, simbólicas y

cognitivas) con el entorno y con las personas.

La psicomotricidad en Amalur se realiza periódicamente y en grupo mediano (8-9 niños

y niñas).

Aspectos que tendremos que tener en cuenta a la hora de organizar las sesiones:

 Crear un ambiente acogedor y segurizante.

 Disponibilidad de la persona adulta.

 Intervenir a partir de la organización de los lugares y de los materiales.

PROYECTO EDUCATIVO DE CENTRO

 -42-

 Favorecer el desarrollo global, es decir, afectivo-social, cognitivo y lo motor.

Teniendo en cuenta que estos elementos están completamente

interrelacionados, por lo que deben contemplarse al mismo tiempo.

 Escucha activa a lo que expresan las criaturas, que a través del movimiento libre

y espontáneo (deseos, miedos, preferencias, etc)

 La intervención del personal educador se basa en el respeto, en la escucha y en

el acompañamiento.

 Todo ello a través de la vivenciación que permite interiorizar y consolidar…

En las sesiones se propone un tiempo y un espacio y la persona

Psicomotricista/educadora interviene desde la escucha y el respeto, permitiendo que

cada criatura se desarrolle a su ritmo y favoreciendo la evolución de las posibles

dificultades.

PROYECTO EDUCATIVO DE CENTRO

 -43-

6. Qué pretendemos. Objetivos

Objetivo general

Procurar los medios, experiencias y condiciones que garanticen un adecuado

proceso de desarrollo integral de los niños y niñas, es decir, el desarrollo de todas

sus potencialidades, habilidades y destrezas físicas, intelectuales, sociales, afectivas,

estéticas, de comunicación, expresión y lenguaje…, con el fin de que vayan

construyendo su autonomía, personalidad e identidad, sus valores y su imagen del

mundo, así como el establecimiento de afectos y relaciones son los objetos y personas

que lo conforman.

Objetivos específicos

Generar un clima de seguridad, afecto y relaciones positivas, en el que los niños y

niñas experimenten confianza y estabilidad emocional.

Crear ambientes, espacios y mobiliarios potenciadores de actividad y sentido estético,

y adecuados al nivel de desarrollo, a las necesidades y a los intereses de los niños y

niñas.

Ofrecer materiales y propuestas variadas que faciliten la acción y la experimentación,

y den respuesta a las necesidades y características evolutivas de los niños y niñas.

Ofrecer una alimentación saludable, adaptada a las características de la edad y

sostenible, basada en alimentos ricos frescos, locales, de temporada, abastecidos por

el sector primario y a poder ser ecológicos, cuidando también así el entorno.

Utilizar una metodología de trabajo globalizadora, integradora y participativa, en la

que se promueva la iniciativa y la creatividad.

Satisfacer de manera adecuada las necesidades fisiológicas de las criaturas,

potenciando su autonomía y utilizando la vida cotidiana como eje organizador del

trabajo educativo.

Fomentar la relación y la coordinación con las familias proporcionando canales de

comunicación, información y participación.

PROYECTO EDUCATIVO DE CENTRO

 -44-

Dotar de coherencia e innovación al trabajo en la escuela, mediante el trabajo en

equipo, la investigación y la formación y reciclaje permanente del equipo de

profesionales.

Divulgar la cultura infantil, como el colectivo con ideas propias y ricas, visión

particular de la realidad, maneras de hacer diferentes… y lleno de potencialidad que es.

Coeducar, promover la igualdad fundamentándola en el respeto a la diversidad, la

valoración y la visibilización de lo femenino y de lo masculino e impulsando la libertad

de elección. Supone conocernos y conocer al alumnado. Desaprender y aprender para

identificar nuestros propios sesgos, cuestionar y reflexionar alrededor de los modelos

sociales que tenemos alrededor y de los valores que transmitimos para que conduzca a

la acción promotora de la igualdad. Todas las personas que participamos en la vida de

los niños y las niñas tenemos la responsabilidad y el compromiso de educarlos en

igualdad para lograr personas que participen de una ciudadanía plena, en derechos y

libertades.

Facilitar el establecimiento de relaciones sistemáticas de colaboración y

coordinación con el Ayuntamiento y los demás servicios del entorno.

