
Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

2

ÍNDICE

 CARACTERÍSTICAS EVOLUTIVAS DOS NENOS/AS 4

 OBXECTIVOS XERAIS DA ETAPA 4

 COMPETENCIAS BÁSICAS DA ETAPA 5

 OBXECTIVOS DE ETAPA POR ÁREA 6

 COÑECEMENTO DO MEDIO 6

 OBXECTIVOS DA ETAPA 6
 OBXECTIVOS DE 1º CICLO 8
 CONTIDOS DO 1º CICLO 9
 COMPETENCIAS BÁSICAS 11
 CRITERIOS DE AVALIACIÓN 13

 EDUCACIÓN ARTÍSTICA 15

 OBXECTIVOS DA ETAPA 15
 OBXECTIVOS DE 1º CICLO 16
 CONTIDOS DO 1º CICLO 17
 COMPETENCIAS BÁSICAS 20
 CRITERIOS DE AVALIACIÓN 22

 EDUCACIÓN FÍSICA 23

 OBXECTIVOS DA ETAPA 23
 OBXECTIVOS DE 1º CICLO 24
 CONTIDOS DO 1º CICLO 24
 COMPETENCIAS BÁSICAS 26
 CRITERIOS DE AVALIACIÓN 27

 LINGUA GALEGA 29

 OBXECTIVOS DA ETAPA 30
 OBXECTIVOS DE 1º CICLO 30
 CONTIDOS DO 1º CICLO 31
 COMPETENCIAS BÁSICAS 32
 CRITERIOS DE AVALIACIÓN 34

 LINGUA CASTELÁ 36

 OBXECTIVOS DA ETAPA 36
 OBXECTIVOS DE 1º CICLO 36
 CONTIDOS DO 1º CICLO 37

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

3

 COMPETENCIAS BÁSICAS 39
 CRITERIOS DE AVALIACIÓN 40

 LINGUA ESTRANXEIRA 42

 OBXECTIVOS DA ETAPA 42
 OBXECTIVOS DE 1º CICLO 43
 CONTIDOS DO 1º CICLO 43
 COMPETENCIAS BÁSICAS 45
 CRITERIOS DE AVALIACIÓN 46

 MATEMÁTICAS 48

 OBXECTIVOS DA ETAPA 48
 OBXECTIVOS DE 1º CICLO 49
 CONTIDOS DO 1º CICLO 50
 COMPETENCIAS BÁSICAS 52
 CRITERIOS DE AVALIACIÓN 54

 RELIXIÓN E MORAL CATÓLICA 56

 OBXECTIVOS DA ETAPA 56
 OBXECTIVOS DE 1º CICLO 57
 CONTIDOS DO 1º CICLO 58
 COMPETENCIAS BÁSICAS 58
 CRITERIOS DE AVALIACIÓN 61

 METODOLOXÍA: 62

 AGRUPAMENTO DOS ALUMNOS/AS 65
 ORGANIZACIÓN DOS ESPAZOS 66
 ORGANIZACIÓN DO TEMPO 67

 MATERIAIS E RECURSOS 68

 AVALIACIÓN 69

 ATENCIÓN Á DIVERSIDADE 73

 PLAN DE LECTURA NO CURRÍCULO DA ETAPA PRIMARIA 78

 EDUCACIÓN EN VALORES 84

 A ORIENTACIÓN E A FUNCIÓN TITORIAL 86

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

4

CARACTERÍSTICAS EVOLUTIVAS DOS NENOS/AS DE PRIMEIRO CICLO

O período de idade comprendido entre os seis e os oito anos que se corresponde co primo
ciclo de Educación Primaria, está caracterizado por unha serie de trazos evolutivos que
afectan ao desenvolvemento motriz, socio-afectivo e cognitivo dos nenos.

 Desenvolvemento motriz. Os nenos forman a súa propia imaxe corporal a través da
interacción co mundo. Ademais, neste período, afírmase a lateralidade, así como a
organización espazo-temporal que facilita a orientación espacial.

 Desenvolvemento socio-afectivo. Os nenos inician un maior achegamento aos

compañeiros e presentan unha maior dependencia deles. Tamén aumenta o interese
polos xogos regrados, en que se comparten normas cos outros.

 Desenvolvemento cognitivo. Os nenos encóntranse nunha etapa intermedia do

período preoperatorio, no que se preparan e organizan as operacións lóxico-
concretas.

OBXECTIVOS XERAIS DA ETAPA

Os obxectivos da educación primaria estarán encamiñados ao logro da adquisición, por
parte de todo o alumnado, das capacidades que permitan:

 Coñecer e apreciar os valores e as normas de convivencia, aprender a obrar de acordo

con elas, prepararse para o exercicio activo da cidadanía e respectar os dereitos
humanos, así como o pluralismo propio dunha sociedade democrática.

 Desenvolver hábitos de traballo individual e de equipo, de esforzo e de

responsabilidade no estudio, así como actitudes de confianza en si mesmo, sentido
crítico, iniciativa persoal, curiosidade, interese e creatividade na aprendizaxe.

 Adquirir habilidades para a prevención e para a resolución pacífica de conflitos que lle

permitan desenvolverse con autonomía no ámbito familiar e doméstico, así como nos
grupos sociais con que se relaciona.

 Coñecer, comprender e respectar as diferentes culturas e as diferenzas entre as

persoas, a igualdade de dereitos e oportunidades de homes e de mulleres e a non-
discriminación de persoas con discapacidade.

 Coñecer e utilizar de xeito apropiado a lingua galega, a lingua castelá e desenvolver

hábitos de lectura.

 Adquirir en, polo menos, unha lingua estranxeira a competencia comunicativa básica que

lle permita expresar e comprender mensaxes sinxelas e desenvolverse en situacións
cotiás.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

5

 Desenvolver as competencias matemáticas básicas e iniciarse na resolución de
problemas que requiran a realización de operacións elementais de cálculo,
coñecementos xeométricos e estimacións, así como ser capaz de aplicalos a situacións
da súa vida cotiá.

 Coñecer e valorar o seu contorno natural, social e cultural, así como as posibilidades de

acción e de coidado deste, con especial atención á singularidade de Galicia. Coñecer
mulleres e homes que realizaron achegas importantes á cultura e sociedade galegas.

 Iniciarse na utilización, para a aprendizaxe, das tecnoloxías da información e da

comunicación, desenvolvendo un espírito crítico ante as mensaxes que recibe e elabora.

 Utilizar diferentes representacións e expresións artísticas e iniciarse na construción

de propostas visuais.

 Valorar a hixiene e a saúde, aceptar e aprender a coidar o propio corpo e o dos outros,

respectar as diferenzas e utilizar a educación física e o deporte como medios para
favorecer o desenvolvemento persoal e social.

 Coñecer e valorar a flora e a fauna, en especial a presente na Comunidade Autónoma

de Galicia, e adoptar modos de comportamento que favorezan o seu coidado.
 Desenvolver as súas capacidades afectivas en todos os ámbitos da personalidade e nas

súas relacións coas demais persoas, o valor da corresponsabilidade no traballo
doméstico e no coidado das outras persoas, así como unha actitude contraria á
violencia, aos prexuízos de calquera tipo e aos estereotipos sexistas.

 Fomentar a educación viaria e actitudes de respecto que incidan na prevención dos

accidentes de tráfico.

COMPETENCIAS BÁSICAS DA ETAPA.

QUE SE ENTENDE POR COMPETENCIA BÁSICA.

Enténdese por competencia a capacidade de poñer en práctica dunha forma integrada, en
contextos e situacións diferentes, os coñecementos, as habilidades e as actitudes persoais
adquiridas.

O concepto de competencia inclúe tanto os coñecementos teóricos como as habilidades o
coñecementos prácticos e as actitudes. Vai máis alá do saber e do saber facer ou aplicar,
porque inclúe tamén o saber ser ou estar.

No marco da proposta realizada pola Unión Europea, identificáronse oito competencias
básicas:

1. Competencia en comunicación lingüística.
2. Competencia matemática.
3. Competencia no coñecemento e a interacción co medio físico.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

6

4. Tratamento da información e competencia dixital.
5. Competencia social e cidadá.
6. Competencia cultural e artística.
7. Competencia para aprender a aprender.
8. Autonomía e iniciativa persoal.

As competencias básicas teñen as seguintes características:

 Promoven o desenvolvemento de capacidades máis que a asimilación de contidos,

aínda que estes sempre están presentes á hora de concretarse as aprendizaxes.

 Teñen en conta o carácter aplicativo das aprendizaxes, xa que se entende que unha

persoa “competente” é aquela capaz de resolver os problemas propios do seu ámbito de
actuación.

 Fundaméntanse no seu carácter dinámico, xa que se desenvolven de maneira progresiva

e poden ser adquiridas en situacións e institucións formativas diferentes.

 Teñen un carácter interdisciplinar e transversal, xa que integran aprendizaxes

procedentes de diversas disciplinas académicas.

 Son un punto de encontro entre a calidade e a equidade. Por unha parte, con elas

inténtase garantir unha educación que dea resposta ás necesidades reais da época en
que vivimos (calidade). Por outra parte, preténdese que sexan asumidas por todo o
alumnado, de maneira que sirvan de base común a todos os cidadáns e cidadás
(equidade).

 Son adquiridas tendo como referencia os obxectivos e contidos das diferentes

áreas.

 Son elementos referentes non só para as materias do currículo , senón tamén para:

 A organización do centro.
 O regulamento de réxime interno.
 O funcionamento da biblioteca.
 A alfabetización dixital.

As competencias básicas son, pois, aqueles coñecementos, destrezas e actitudes que
todos os individuos necesitan para a súa realización e desenvolvemento persoal, para a
súa inclusión na sociedade e para a súa incorporación ao mundo do emprego. As
competencias deberíanse ter adquirido ao final da ensinanza obrigatoria, e terían que
constituír a base dunha continua aprendizaxe ao longo de toda a vida.

OBXECTIVOS DE ETAPA / COÑECEMENTO DO MEDIO

A ensinanza do Coñecemento do medio na etapa de Educación Primaria terá como obxectivo
o desenvolvemento das seguintes capacidades:

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

7

 Comportarse de acordo cos hábitos de saúde e coidado persoal que derivan do
coñecemento do corpo humano, amosando unha actitude de aceptación e de respecto
polas diferenzas individuais (idade, sexo, etnia, características físicas, personalidade).

 Identificar e analizar as características, organización e interaccións de aspectos

relevantes do contorno natural, social e cultural, progresando no dominio de ámbitos
espaciais cada vez máis complexos.

 Promover un sentimento positivo de pertenza aos grupos sociais de referencia: a unha

familia, a unha escola... a unha comunidade nacional (Galicia), a un Estado (España), a
unha cultura europea e a unha universal, desde posicións solidarias e respectuosas con
outras culturas a partir da propia identidade.

 Identificar o patrimonio natural, cultural, histórico e artístico galego diferenciándoo do

doutras comunidades, identidades e Estados e participando na súa defensa e
conservación.

 Recoñecer, valorar e apreciar a existencia de identidades sociais e culturais diversas

con características propias e singulares (costumes, lingua, intereses, celebracións...),
tomando conciencia da súa pertenza a unha delas e respectando as outras no marco dos
dereitos recoñecidos ás persoas nas declaracións universais e nos documentos
lexislativos.

 Identificar, suscitar e resolver interrogantes e problemas relacionados co contorno

usando estratexias de busca, selección e tratamento da información, formulación de
hipóteses, comprobación delas, exploración de solucións alternativas e reflexión sobre o
propio proceso de aprendizaxe, e tamén mantendo unha actitude crítica ante as fontes
de información.

 Expresar e comunicar os contidos da área de xeito persoal e creativo, seleccionando e

interpretando datos, procesos, feitos, etc. e integrando códigos diversos (numéricos,
gráficos, cartográficos, artísticos, lingüísticos) procedentes das diferentes linguaxes.

 Participar activamente no traballo de grupo planificando e realizando tarefas conxuntas,

dialogando e argumentando as propias opinións e contrastándoas coas das outras
persoas e adoptando un comportamento responsable, construtivo, comprometido e
solidario, respectando as regras de organización pactadas e os principios básicos do
funcionamento democrático.

 Identificar, analizar e valorar criticamente a intervención humana no medio e o seu

impacto a curto e a longo prazo, adoptando o compromiso individual e colectivo de actuar
na defensa, conservación e recuperación do medio natural e do patrimonio cultural.

 Recoñecer no medio natural, social e cultural, cambios e transformacións relacionados co

paso do tempo e indagar algunhas relacións de simultaneidade e sucesión para aplicar
estes coñecementos á comprensión doutros momentos históricos.

 Planificar e realizar proxectos e aparellos sinxelos relacionados coa vida cotiá e familiar

cunha finalidade previamente establecida, utilizando os coñecementos das propiedades
elementais dalgúns materiais, substancias e obxectos.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

8

 Analizar máquinas e aparellos diversos do contorno (de uso doméstico, laboral...)
identificando algúns elementos constitutivos e formas de enerxía necesarias, valorando a
contribución da ciencia e da técnica na mellora das condicións de vida familiares e sociais.

 Utilizar de xeito responsable e creativo as TIC e o material relacionado coa experimentación

e co traballo de campo para aprender a aprender, para obter información e para compartir
coñecementos.

OBXECTIVOS DE PRIMEIRO CICLO / COÑECEMENTO DO MEDIO

 Identificar as partes do corpo humano. Observar as partes do corpo que permiten a
relación co medio.

 Observar as igualdades e diferenzas entre as persoas. Aceptar o propio corpo e o
das demais persoas coas súas limitacións e posibilidades.

 Identificar e describir os alimentos diarios necesarios. Analizar os usos e costumes
na alimentación diaria.

 Valorar os aspectos que inflúen nunha vida saudable: a correcta respiración,
alimentación variada e equilibrada, a hixiene persoal, o exercicio, o descanso e a
adecuada utilización do tempo de lecer.

 Identificar animais e plantas do contorno. Clasificar os seres vivos do contorno
segundo criterios observables e variados.

 Identificar os diferentes ámbitos aos cales se pertence: familia, escola,
aldea/vila/barrio e cidade, Galicia.

 Recoñecer a diversidade de familias. Valorar a importancia da participación e da
corresponsabilidade nas tarefas domésticas.

 Valorar a importancia do intercambio comunicativo no grupo, do diálogo como recurso
para a xestión dos conflitos e do respecto aos acordos adoptados. Recoñecer os
dereitos e deberes das persoas

 Participar en festas, xogos e costumes populares propios da localidade, da bisbarra e
de Galicia.

 Recoñecer diferentes profesións evitando estereotipos sexistas.
 Identificar os medios de transporte. Responsabilidade no cumprimento das normas

básicas de seguridade viaria.
 Utilizar técnicas sinxelas para orientarse mediante a observación do medio físico e

humano.
 Introducirse no uso de planos da escola, da casa ou da localidade.
 Observar directamente dalgúns fenómenos atmosféricos e buscar as primeiras

formas de representación. Elaborar gráficos non estandarizados de temperaturas e
de datos climáticos.

 Percibir o paso do tempo: o día e a noite, as estacións do ano.
 Recoñecer a presenza da auga e do aire no medio físico. Usar responsablemente a

auga na vida cotiá e valorar a importancia dun aire limpo para a vida.
 Utilizar as nocións básicas de tempo (antes-despois, pasado-presente-futuro,

duración) e das unidades de medida (día, semana, mes, ano) en feitos cotiáns e
propios.

 Fomentar o hábito de consulta de fontes de información variadas (dicionarios,
enciclopedias, revistas, monografías) para resolver situacións problemáticas da vida

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

9

cotiá (guía telefónica, teléfonos habituais de emerxencia, planos da poboación, rede
de autobuses, etc.).

CONTIDOS DE PRIMEIRO CICLO / COÑECEMENTO DO MEDIO

 Bloque 1. Os seres humanos e a saúde.

 Identificación do home e da muller como seres vivos. Comparación cos outros seres
vivos.

 Identificación das partes do corpo humano. Observación das partes do corpo que
permiten a relación co medio.

 Observación de igualdades e diferenzas entre as persoas. Aceptación do propio
corpo e do das demais persoas coas súas limitacións e posibilidades.

 Recoñecemento da respiración e da nutrición como funcións vitais.
 Identificación e descrición de alimentos diarios necesarios. Análise de usos e

costumes na alimentación diaria.
 Valoración de aspectos que inflúen nunha vida saudable: a correcta respiración,

alimentación variada e equilibrada, a hixiene persoal, o exercicio, o descanso e a
adecuada utilización do tempo de lecer.

 Identificación e verbalización de emocións (medo, tristeza, enfado, ledicia) e
sentimentos propios e alleos.

 Fomento de hábitos de prevención de enfermidades e de accidentes domésticos e
identificación de comportamentos apropiados de actuación cando se producen.

 Bloque 2. As plantas e os animais.

 Identificación das características dos seres vivos e das súas funcións vitais.
Diferenzas entre seres vivos e obxectos inertes.

 Observación dun ser vivo no seu medio natural ou reproducindo o medio na aula
(acuario, plantación), rexistro elemental da observación e contraste dos datos entre
compañeiras e compañeiros.

 Observación directa de animais e de plantas con instrumentos apropiados e con
medios audiovisuais e tecnolóxicos.

 Identificación de animais e de plantas do contorno. Clasificación dos seres vivos do
contorno segundo criterios observables e variados.

 Identificación das características e comportamentos de animais e de plantas para
adaptarse ao seu medio.

 Valoración da responsabilidade no coidado de plantas e de animais domésticos.
Respecto polos seres vivos do contorno.

 Comunicación das experiencias realizadas utilizando diferentes linguaxes (oral,
escrita, gráfica non convencional, iconográfica, fotográfica).

 Bloque 3. A vida en sociedade.

 Identificación dos diferentes ámbitos aos cales se pertence: familia, escola,
aldea/vila/barrio e cidade, Galicia.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

10

 Recoñecemento da diversidade de familias. Valoración da importancia da
participación e da corresponsabilidade nas tarefas domésticas.

 Identificación das persoas que compoñen a comunidade educativa: recoñecemento
das súas tarefas e responsabilidades. Valoración da importancia da participación
activa na aula e no centro.

 Valoración da importancia do intercambio comunicativo no grupo, do diálogo como
recurso para a xestión dos conflitos e do respecto aos acordos adoptados.
Recoñecemento dos dereitos e deberes das persoas.

 Descubrimento e observación das manifestacións e do patrimonio cultural galego
como mostra de diversidade e riqueza.

 Participación en festas, xogos e costumes populares propios da localidade, da
bisbarra e de Galicia.

 Recoñecemento de diferentes profesións evitando estereotipos sexistas.
 Identificación de elementos da organización e de funcionamento da escola e

valoración da importancia da participación na aula e no centro.
 Descubrimento de formas de organización no contorno próximo.
 Identificación dos medios de transporte. Responsabilidade no cumprimento das

normas básicas de seguridade viaria.
 Iniciación á recolla de datos e de información e análise de imaxes relacionadas co

contorno social próximo para ampliar o coñecemento sobre o medio; realizar un
cartafol, un mural, unha exposición de centro, unha maqueta...

 Bloque 4. O medio físico: espazo e materiais.

 Utilización de técnicas sinxelas para orientarse mediante a observación do medio
físico e humano.

 Observación, descrición e representación sinxela do espazo habitual. Introdución ao
uso de planos da escola, da casa ou da localidade. Deseño de planos non convencionais.
Elaboración de maquetas simples con identificación de espazos e funcións.

 Observación da paisaxe próxima e identificación dalgunhas formas de relevo.
Representación do observado mediante debuxos e maquetas sinxelas. Identificación
dalgúns exemplos familiares da acción humana no contorno (presas, devasas,
canteiras, estradas, pontes).

 Observación e exploración dalgún aspecto do contorno próximo a partir dun tema de
interese acordado polo alumnado coa finalidade de realizar un dossier, un texto
expositivo curto, un folleto, un mapa mental.

 Observación directa dalgúns fenómenos atmosféricos e busca das primeiras formas
de representación. Elaboración de gráficos non estandarizados de temperaturas e de
datos climáticos.

 Observación e descrición da lúa, das estrelas e do sol.
 Percepción do paso do tempo: o día e a noite, as estacións do ano.
 Exploración de materiais e obxectos do contorno para descubrir a súa orixe, a súa

utilidade, as súas propiedades (cor, dureza, fraxilidade, flexibilidade, flotación),
clasificalos, analizalos, etc.

 Realización de experiencias con algunhas propiedades da auga e comunicación dos
resultados utilizando diferentes linguaxes.

 Recoñecemento da presenza da auga e do aire no medio físico. Uso responsable da
auga na vida cotiá e valoración da importancia dun aire limpo para a vida.

 Participación en tarefas de redución, reutilización e reciclaxe de residuos da escola
para contribuír á conservación e mellora do medio natural.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

11

 Observación e exploración para obter información e realizar traballos sinxelos sobre
algún ecosistema acuático ou terrestre do contorno próximo.

 Observación dos efectos da aplicación dunha forza. Realización de experiencias
sinxelas para analizar efectos das forzas sobre obxectos e movementos cotiáns.

 Identificación de fontes sonoras no contorno próximo. Valoración da importancia do
silencio. Identificación do ruído como unha forma de contaminación (acústica).

 Bloque 5. O paso do tempo.

 Utilización das nocións básicas de tempo (antes-despois, pasado-presente-futuro,
duración) e das unidades de medida (día, semana, mes, ano) en feitos cotiáns e
propios.

 Observación dos cambios nas persoas ao longo do tempo. Recoñecemento das
diversas etapas da vida.

 Realización de traballos sobre a historia persoal e familiar previa, investigación na
propia familia utilizando fontes orais e iconográficas e/ou fotográficas. Elaboración
de árbores xenealóxicas.

 Utilización de fotos ou outras imaxes, para investigación sobre outros tempos.
Ordenación delas seguindo criterio temporal e elaboración de álbums.

 Observación dos cambios sociais, ciclos agrícolas, hábitos e costumes ao longo do ano.

 Bloque 6. Máquinas, aparellos e tecnoloxías.

 Observación e clasificación (con criterios variados e consensuados) de aparellos e
máquinas sinxelas do contorno identificando a súa utilidade.

 Observación do funcionamento de aparellos domésticos e da escola, das partes que
os compoñen e da enerxía que necesitan para funcionar. Identificación de elementos
que poidan xerar risco e adopción de comportamentos que contribúan á seguridade
persoal e das demais persoas.

 Hábito de consulta de fontes de información variadas (dicionarios, enciclopedias,
revistas, monografías) para resolver situacións problemáticas da vida cotiá (guía
telefónica, teléfonos habituais de emerxencia, planos da poboación, rede de
autobuses, etc.).

 Manexo de aparellos sinxelos (teléfono, espremedor, crebanoces, etc.). Valoración
das habilidades manuais implicadas no manexo de ferramentas e aparellos domésticos
superando os estereotipos sexistas.

 Identificación de materiais de obxectos e aparellos de uso cotián (lapis, xoguete,
tesoiras, afialapis).

 Recoñecemento de aspectos tecnolóxicos no ambiente doméstico, na escola e no
contorno.

 Identificación dos compoñentes básicos dun ordenador. Iniciación no seu uso.
Coidado dos recursos informáticos.

 Montaxe e desmontaxe de xogos e obxectos sinxelos relacionados coa vida cotiá.
Construción de estruturas simples a partir de pezas modulares (pontes, escaleiras,
obxectos de decoración, caixas, etc.).

AS COMPETENCIAS BÁSICAS NA ÁREA DE COÑECEMENTO DO MEDIO

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

12

DESENVOLVEMENTO DA COMPETENCIA NO COÑECEMENTO E A INTERACCIÓN
CO MUNDO FÍSICO

Para lograr a adquisición desta competencia, o alumno/a debe:

o Ser capaz de explicar como funciona o corpo humano, co fin de actuar para previr

enfermidades e conservar a saúde propia e a dos demais.
o Ser capaz de reflexionar criticamente e de manifestar actitudes responsables

sobre o medio natural.

o Ser capaz de aplicar coñecementos científicos para explicar o mundo físico e

resolver problemas da vida cotiá.

o Ser capaz de explicar con criterios científicos o funcionamento dos seres vivos e a

súa interacción co medio natural e cos seres humanos.

o Ser capaz de comprender as características das paisaxes e de distintos contornos

para valorar a súa diversidade e para orientarse no espazo próximo.

DESENVOLVEMENTO DA COMPETENCIA SOCIAL E CIDADÁ

Para lograr a adquisición desta competencia, o alumno/a debe:

o Ser capaz de entender a organización social e económica nos contornos máis

próximos, para participar como cidadán activo na vida social.

o Ser capaz de recoñecer feitos e personaxes do pasado, para comprender o

presente no seu contorno máis próximo.

o Ser capaz de comprender e valorar a realidade social, para convivir de forma

tolerante e solidaria.

CONTRIBUCIÓN DA ÁREA DE COÑECEMENTO DO MEDIO AO DESENVOLVEMENTO
DOUTRAS COMPETENCIAS BÁSICAS

Competencia en comunicación lingüística.
Na área de Coñecemento do medio preséntanse numerosas lecturas, tanto de divulgación
científica como doutras clases, para desenvolver a competencia lectora. Ademais,
exercítanse as habilidades de comunicación oral a través de actividades de intercambio de
opinións, narración de experiencias persoais e exposición oral de diversos temas.

Competencia matemática.
Desde Coñecemento do medio, de maneira especial nos temas relacionados coas Ciencias
físicas e coa Xeografía, contribúese ao desenvolvemento da competencia matemática
propoñendo a interpretación e a expresión matemática dos feitos e dos fenómenos. En
primeiro ciclo trabállanse principalmente nocións relacionadas coa medida do tempo e da
distancia.
Tratamento da información e competencia dixital.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

13

Esta área contribúe ao tratamento da información a través de múltiples actividades de
observación e descrición da realidade, ao igual que de clasificación de información en
distintos formatos -táboas, fichas, escritos…-. Por outra parte, nesta área faise unha
introdución ao ordenador e o seu funcionamento.

Competencia cultural e artística.
Desde a área de Coñecemento do medio favorécese o coñecemento e a valoración de
expresións culturais doutras sociedades e doutros momentos históricos. Contribúese ao
desenvolvemento desta competencia, na medida en que a observación sistemática de
fotografías e ilustracións forma parte das habilidades propias da educación artística. Na
área de Coñecemento do medio tamén se realizan diversas actividades de creación plástica
e axúdase ao desenvolvemento desta competencia a través dunha coidadosa selección,
desde a perspectiva estética, das ilustracións e as fotografías.

Competencia para aprender a aprender
Nesta área trabállanse diferentes técnicas para seleccionar, organizar, interpretar e
memorizar información. Ao final das unidades dáselles aos alumnos/as a oportunidade de
resumir, de maneira guiada, o que se aprendeu. Ademais, propóñense repasos periódicos.

Autonomía e iniciativa persoal.
En Coñecemento do medio, as múltiples actividades de aplicación de coñecementos e de
solución de problemas da vida diaria promoven o desenvolvemento desta competencia.
Igualmente, a forma como están redactados os textos e as actividades permite que os
alumnos realicen o seu traballo de forma autónoma. Por outra parte, moitos dos
coñecementos que adquiren refírense a modos de vida saudables, dieta equilibrada, etc.
Estes coñecementos terán aplicación antes ou despois na súa vida diaria.

CRITERIOS DE AVALIACIÓN / COÑECEMENTO DO MEDIO

1. Identificar semellanzas e diferenzas entre as persoas valorando a diversidade.

Avaliarase a capacidade para recoñecer partes do propio corpo, aceptándoo e
respectando as diferenzas.

2. Identificar e describir algúns recursos fundamentais para os seres vivos (auga, aire), e

a súa relación coa vida das persoas, tomando conciencia da necesidade do seu uso
responsable.

Este criterio de avaliación pretende coñecer a capacidade para observar, describir e
explicar algúns compoñentes do medio (aire, auga...) recoñecendo a súa importancia para
a vida das persoas. Apreciarase tamén a capacidade do alumnado para valorar a
necesidade da adopción de medidas de protección do medio por parte de todas as
persoas.

3. Recoñecer e clasificar con criterios elementais os seres vivos máis relevantes do

contorno do alumnado, utilizando instrumentos e procedementos adecuados.

Este criterio trata de avaliar a capacidade para establecer criterios elementais de
clasificación (tamaño, cor, forma de desprazarse, alimentación) e identificar animais e

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

14

plantas pola súa pertenza a algunha das categorías establecidas, utilizando instrumentos
adecuados e amosando respecto pola natureza e polo material.

Valorarase tamén a utilización guiada de diversas fontes de información e a capacidade
de usala para realizar esas clasificacións, transferindo os datos a outros seres vivos.

4. Valorar positivamente a práctica de determinados hábitos asociados á hixiene, á

alimentación equilibrada, ao exercicio físico e ao descanso.

 Con este criterio trátase de comprobar que as alumnas e os alumnos identifican e
valoran a relación entre o benestar e a práctica de determinados hábitos: alimentación
variada, hixiene persoal e exercicio físico.

5. Recoñecer, identificar e poñer exemplos sinxelos sobre as principais profesións e

responsabilidades que desempeñan as persoas do contorno.
 A través deste criterio trátase de avaliar o grao de coñecemento sobre os traballos das

persoas do contorno, a importancia das diferentes profesións, a súa contribución social
e a responsabilidade que todas elas requiren, superando os estereotipos sexistas.

6. Recoñecer algunhas manifestacións culturais presentes no ámbito escolar, local e galego,

valorando a súa diversidade e riqueza.

Este criterio trata de avaliar o coñecemento das principais manifestacións culturais
(festas, xogos, folclore, costumes) da propia localidade e de Galicia, así como a
percepción do valor cultural da diversidade. Valorarase, así mesmo, o interese e o
respecto ante a presenza doutras linguas e outras realidades culturais no medio escolar.

7. Identificar algúns dos medios de transporte máis comúns do contorno e valorar o seu
uso, respectando as normas básicas de seguridade viaria.

Este criterio permitirá avaliar o grao de coñecemento sobre medios de transporte que
se utilizan no contorno próximo, así como o coñecemento e respecto das normas básicas
de seguridade viaria.

8. Ordenar temporalmente algúns feitos relevantes da vida persoal, familiar ou do

contorno próximo.

Por medio deste criterio preténdese medir a capacidade para describir aspectos
característicos da vida persoal e familiar con criterios temporais.

9. Identificar e observar diferenzas na composición dos materiais, experimentando e

usando instrumentos sinxelos.

Este criterio avalía se as alumnas e os alumnos son quen de identificar propiedades
físicas observables como cho, sabor, textura, peso/masa, cor, dureza, estado ou
capacidade de disolución na auga, así como de explicar con exemplos concretos e
familiares a relación entre as características dalgúns materiais e os usos a que se
destinan, partindo dun proceso que implique planificación, experimentación, formulación
de hipóteses e obtención de conclusións relevantes.

10. Montar e desmontar obxectos e aparellos simples domésticos e escolares, describindo o

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

15

seu funcionamento e o xeito de utilizalos con seguridade.

Téntase avaliar o grao de desenvolvemento de habilidades manuais para montar e
desmontar obxectos simples de uso cotián nos ámbitos doméstico e escolar. Tamén se
terá en conta a capacidade para explicar o seu funcionamento, a súa utilidade e os riscos
que se deben evitar na súa manipulación.

11.Realizar de maneira guiada experimentos sinxelos relacionados co medio familiar e

próximo.

Este criterio trata de avaliar a competencia para enfrontarse a unha experimentación
sinxela, logo de planificación, observación, formulación de interrogantes que permitan
obter información relevante utilizando, se cómpre, instrumentos sinxelos tanto para
realizar a observación como para a recolla da información. Valorarase tamén a
elaboración guiada de textos escritos básicos, murais, paneis, esquemas ou
presentacións para recoller as conclusións.

OBXECTIVOS DE ETAPA / EDUCACIÓN ARTÍSTICA

A ensinanza da Educación artística na etapa de Educación Primaria ten como obxectivo o
desenvolvemento das seguintes capacidades:

 Desenvolver mecanismos de sensibilidade estética e a creación artísticas para promover

a percepción e a expresión de ideas, emocións, sentimentos e vivencias.

 Formar progresivamente o sentido estético persoal como recurso para apreciar e

valorar elementos constitutivos das artes e obras verdadeiramente artísticas;
desenvolver o xuízo crítico e o posicionamento pluralista na aproximación ás obras
artísticas e ás autoras e autores.

 Indagar nas posibilidades do son, da imaxe e do movemento como elementos de

representación e de comunicación e utilizalas para expresar ideas e sentimentos,
contribuíndo con iso ao equilibrio afectivo e á relación coas demais persoas.

 Explorar e coñecer materiais e instrumentos diversos e adquirir códigos e técnicas

específicas das diferentes linguaxes artísticas para utilizalos con fins expresivos e
comunicativos.

 Aplicar os coñecementos artísticos na observación e na análise de situacións e de

obxectos da realidade cotiá e de diferentes manifestacións do mundo da arte e da
cultura para comprendelos mellor e formar un gusto propio.

 Manter unha actitude de busca persoal e colectiva, articulando a percepción, a

imaxinación, a indagación e a sensibilidade e reflexionando á hora de realizar e gozar de
diferentes producións artísticas.

 Recoñecer que as diversas manifestacións da arte e da cultura son fonte de

coñecemento, foron realizadas por homes e por mulleres e reflicten a súa experiencia e

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

16

percepción da vida.

 Coñecer algunhas das posibilidades dos medios audiovisuais e das tecnoloxías da

información e da comunicación en que interveñen a imaxe e o son, e empregalas como
recursos para a observación, para a busca de información e para a elaboración de
producións propias, xa sexa de forma autónoma ou en combinación con outros medios e
materiais.

 Valorar e compartir manifestacións artísticas do patrimonio cultural galego apreciando a

súa riqueza e diversidade e comprometéndose na súa defensa, conservación e difusión.

 Coñecer e valorar diferentes manifestacións artísticas do patrimonio cultural doutros

pobos, colaborando na conservación e renovación das formas de expresión locais e
nacionais e estimando o enriquecemento que supón o intercambio con persoas de
diferentes culturas que comparten un mesmo contorno.

 Desenvolver unha relación de autoconfianza coa produción artística persoal,

respectando as creacións propias e as das outras persoas, cunha actitude de interese e
de admiración polo distinto e/ou novo, sabendo recibir e expresar críticas e opinións, e
utilizándoas como recurso para a mellora.

 Participar activamente en producións artísticas de forma cooperativa, asumindo

distintas funcións e colaborando na resolución dos problemas que se presenten para
conseguir un produto final o máis satisfactorio posible.

 Coñecer algunhas das profesións dos ámbitos artísticos, interesándose polas

características do traballo das artistas e dos artistas e gozando como público na
observación e recreación das súas propias producións.

 Valorar no contorno próximo as intervencións artísticas das que cumpriría dispor co fin

de crear espazos esteticamente agradables que contribúan a mellorar a calidade de
vida.

OBXECTIVOS DE PRIMEIRO CICLO / EDUCACIÓN ARTÍSTICA

MÚSICA

 Percibir a diferenza entre son, silencio e ruído e das distintas calidades do son.
 Escoitar, explorar e discriminar os sons presentes no contorno natural, cultural e

artístico: elementos do contorno que producen son; sons que se poden producir co
propio corpo.

 Usar diferentes recursos para o seguimento dunha obra musical: corporais, plásticos,
musicogramas...

 Iniciarse no recoñecemento visual e auditivo dalgúns instrumentos musicais, así como
de voces masculinas, femininas e infantís, en audicións musicais.

 Expresar oralmente emocións e de sentimentos que esperta unha audición.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

17

 Explorar as posibilidades sonoras e expresivas da voz, do corpo e dos obxectos do
contorno.

 Utilizar progresivamente a voz, a percusión corporal e os instrumentos de pequena
percusión como recursos para o acompañamento de textos recitados, de cancións e
de danzas sinxelas.

 Utilizar obxectos de uso cotián, como instrumentos, e gozar co seu uso nas
diferentes producións.

 Valorar a atención, a escoita e o respecto nas interpretacións propias e alleas.
 Amosar interese e respecto polas obras musicais e polas persoas que as compoñen.

PLÁSTICA

 Observar e identificar as imaxes presentes en contextos próximos: historietas,

bandas de deseño, ilustracións, fotografías, etiquetas, cromos, carteis, adhesivos,
debuxos animados, marcas, propaganda, cine, encaixes, bordados, cerámica...

 Vivenciar o espazo e achegarse á súa representación de maneira intuitiva.
 Discriminar materiais, cores, formas, volumes ou liñas, nas imaxes, nos obxectos e

nas obras artísticas.
 Experimentar as posibilidades expresivas do trazo espontáneo e con

intencionalidade, das liñas que delimitan contornos e do espazo que define a forma.
 Compoñer individualmente e en grupo debuxos, pinturas, colaxes, estampados, cosido,

ilustracións, volumes, modelaxe e pregamento de formas utilizando materiais de
refugallo e materiais e elementos plásticos. Reflexión sobre os resultados para
mellorar as producións.

 Realizar composicións plásticas empregando diferentes materiais e técnicas partindo
dunha planificación previa guiada, elaboracións seguindo o plan e valoración dos
resultados

 Recrearse nas obras de arte significativas para as nenas e os nenos.
 Investigar e experimentar diferentes modos de representar a figura humana.

CONTIDOS DE PRIMEIRO CICLO / EDUCACIÓN ARTÍSTICA

MÚSICA

 Bloque 1. Escoita.

 Percepción da diferenza entre son, silencio e ruído e das distintas calidades do son.
 Escoita, exploración e discriminación dos sons presentes no contorno natural, cultural

e artístico: elementos do contorno que producen son; sons que se poden producir co
propio corpo.

 Reacción espontánea ou dirixida a estímulos sonoros.
 Interese e curiosidade pola escoita activa dunha selección de pezas instrumentais e

vocais breves coñecidas polo alumnado e interpretadas de diversos xeitos.
 Uso de diferentes recursos para o seguimento dunha obra musical: corporais,

plásticos, musicogramas...
 Iniciación ao recoñecemento visual e auditivo dalgúns instrumentos musicais, así como

de voces masculinas, femininas e infantís, en audicións musicais.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

18

 Identificación de esquemas rítmicos sinxelos e interese e esforzo na súa repetición
utilizando diferentes medios (percusión corporal, voz, instrumentos de percusión...).

 Asociación intuitiva dos sons a unha representación gráfica mediante símbolos non
convencionais.

 Interese por coñecer e interpretar pequenas pezas de música e de danza do
patrimonio galego, así como por ensinárllelas a outras persoas e por aprender as que
outras persoas coñecen.

 Expresión oral de emocións e de sentimentos que esperta unha audición.
 Recoñecemento e observancia das normas de comportamento en audicións e noutras

actividades musicais.

 Bloque 2. Interpretación e creación musical.

 Exploración das posibilidades sonoras e expresivas da voz, do corpo e dos obxectos
do contorno.

 Interpretación e memorización de cancións, de lerias, de refráns, de adiviñas... da
propia cultura ou doutras ao unísono, con e sen acompañamento rítmico.

 Utilización progresiva da voz, da percusión corporal e dos instrumentos de pequena
percusión como recursos para o acompañamento de textos recitados, de cancións e
de danzas sinxelas.

 Realización de movementos, de xogos motores e de danzas sinxelas, acompañados de
secuencias sonoras, de cancións e de obras musicais, tentando desenvolver a
coordinación tanto individual como colectiva.

 Incorporación e utilización progresiva de grafías non convencionais (puntos, liñas,
debuxos, símbolos...) na lectura e na interpretación de partituras sinxelas.

 Utilización de obxectos de uso cotián, como instrumentos, e goce co seu uso nas
diferentes producións.

 Improvisación de esquemas rítmicos e melódicos sinxelos (pregunta/resposta, formas
dadas...).

 Improvisación de movementos como resposta a diferentes estímulos sonoros e busca
de sons que acompañen movementos predeterminados, atendendo á velocidade.

 Sonorización de situacións, relatos breves... empregando sons vocais, obxectos e
instrumentos.

 Confianza e seguridade progresivas nas propias posibilidades de produción musical.
 Valoración da atención, da escoita e do respecto nas interpretacións propias e alleas.
 Interese e respecto polas obras musicais e polas persoas que as compoñen.

PLÁSTICA

 Bloque 3. Observación plástica.

 Observación e exploración sensorial dos elementos presentes no contorno integrando
actividades de tocar, ulir, oír e ver.

 Diálogo ante unha obra de arte expresando verbalmente sensacións, emocións e ideas
que suxire, así como indicando o que gusta e non gusta.

 Comentario de obras plásticas e visuais presentes no contorno e en exposicións,
museos ou saídas.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

19

 Curiosidade por descubrir as posibilidades artísticas que ofrece o contorno: festas,
esculturas, pintura, decoración...

 Recoñecemento de elementos artísticos ou de certos aspectos das obras de arte
(previamente traballadas na clase) na vida cotiá.

 Coñecemento e observancia das normas de comportamento nos lugares dedicados a
manifestacións artísticas.

 Iniciación ao coñecemento de identificadores artísticos da cultura galega e doutras
culturas e valoración deles.

 Observación e identificación de imaxes presentes en contextos próximos:
historietas, bandas de deseño, ilustracións, fotografías, etiquetas, cromos, carteis,
adhesivos, debuxos animados, marcas, propaganda, cine, encaixes, bordados,
cerámica...

 Vivenciación do espazo e achegamento á súa representación de maneira intuitiva.
 Observación e comparación de diferentes representacións artísticas (pintura,

escultura...) dun mesmo motivo. Establecemento de relacións entre unha
manifestación plástica e un conto, unha lenda, unha canción...

 Comparación de mostras de diversos materiais e observación destes transformados
en producións artísticas. Fomento da fantasía a través da visualización do que
podería ser un determinado material (un anaco de madeira, de metal, de cristal...).

 Discriminación de materiais, cores, formas, volumes ou liñas, nas imaxes, nos
obxectos e nas obras artísticas.

 Bloque 4. Expresión e creación plástica.

 Experimentación con mesturas e con manchas de cor utilizando diferentes tipos de
pintura e útiles sobre soportes diversos.

 Experimentación das posibilidades expresivas do trazo espontáneo e con
intencionalidade, das liñas que delimitan contornos e do espazo que define a forma.

 Interese pola manipulación e pola exploración de materiais e de técnicas diversas.
 Busca sensorial de texturas naturais e artificiais e das calidades e posibilidades de

diversos materiais (follas, pedras, area, sal, plastilina, madeira, arxila...) e
transformación deles para a elaboración de producións plásticas.

 Composición individual e en grupo de debuxos, pinturas, colaxes, estampados, cosido,
ilustracións, volumes, modelaxe e pregamento de formas utilizando materiais de
refugallo e materiais e elementos plásticos. Reflexión sobre os resultados para
mellorar as producións.

 Manipulación e transformación de obxectos para o seu uso en representacións
teatrais e noutras manifestacións artísticas.

 Construción e uso de máscaras e de monicreques sinxelos para dramatizacións
significativas.

 Composicións plásticas empregando diferentes materiais e técnicas partindo dunha
planificación previa guiada, elaboracións seguindo o plan e valoración dos resultados.

 Uso progresivo de imaxes de diferentes fontes (fotografías, revistas, prensa,
cromos, historietas, adhesivos...) nas producións propias.

 Aproximación á exploración de recursos dixitais para a creación de obras artísticas.
 Organización progresiva do proceso de elaboración concretando o tema xurdido

desde a percepción sensorial, a imaxinación, a fantasía ou a realidade, prevendo os
recursos necesarios para a realización, explorando as posibilidades de materiais e de
instrumentos e mostrando confianza nas posibilidades de creación.

 Recreación de obras de arte significativas para as nenas e os nenos.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

20

 Investigación e experimentación de diferentes modos de representar a figura
humana.

AS COMPETENCIAS BÁSICAS NA ÁREA DE EDUCACIÓN ARTÍSTICA

DESENVOLVEMENTO DA COMPETENCIA CULTURAL E ARTÍSTICA

A área de Educación artística contribúe á adquisición da competencia cultural e artística
directamente en todos os aspectos que a configuran. Ponse o énfase no coñecemento de
diferentes códigos artísticos e na utilización das técnicas e os recursos que lles son
propios, axudando ao alumnado a iniciarse na percepción e a comprensión do mundo que o
rodea e a ampliar as súas posibilidades de expresión e comunicación cos demais. A
posibilidade de representar unha idea de forma persoal, valéndose dos recursos que as
linguaxes artísticas proporcionan, promove a iniciativa, a imaxinación e a creatividade, ao
tempo que ensina a respectar outras formas de pensamento e expresión.

A área, ao propiciar o achegamento a diversas manifestacións culturais e artísticas, tanto
do contorno máis próximo como doutros pobos, dota os alumnos e alumnas de instrumentos
para valoralas e para formular opinións cada vez máis fundamentadas no coñecemento.
Deste modo, poden ir configurando criterios válidos en relación cos produtos culturais e
ampliar as súas posibilidades de ocio.

CONTRIBUCIÓN DA ÁREA DE EDUCACIÓN ARTÍSTICA AO DESENVOLVEMENTO
DOUTRAS COMPETENCIAS BÁSICAS

Autonomía e iniciativa persoal.
Ao facer da exploración e a indagación os mecanismos apropiados para definir
posibilidades, buscar solucións e adquirir coñecementos, promóvese de forma relevante a
autonomía e iniciativa persoal. O proceso que leva ao neno desde a exploración inicial ata o
produto final require dunha planificación previa e demanda un esforzo por alcanzar
resultados orixinais, non estereotipados. Por outra parte, esixe a elección de recursos
tendo presente a intencionalidade expresiva do produto que se desexa lograr e a revisión
constante do que se fixo en cada fase do proceso coa idea de melloralo se fose preciso.

A creatividade esixe actuar con autonomía, pór en marcha iniciativas, barallar posibilidades
e solucións diversas. O proceso non só contribúe á orixinalidade, á busca de formas
innovadoras, senón que tamén xera flexibilidade pois ante un mesmo suposto poden darse
diferentes respostas.

Competencia social e cidadá.
No ámbito da Educación artística, a interpretación e a creación supoñen, en moitas
ocasións, un traballo en equipo. Esta circunstancia esixe cooperación, asunción de
responsabilidades, seguimento de normas e instrucións, coidado e conservación de
materiais e instrumentos, aplicación de técnicas concretas e utilización de espazos de
maneira apropiada. O seguimento destes requisitos forma no compromiso cos demais, na
esixencia que ten a realización en grupo e na satisfacción que proporciona un produto que é
froito do esforzo común. En definitiva, expresarse buscando o acordo, pon en marcha
actitudes de respecto, aceptación e entendemento, o que sitúa a área como un bo vehículo
para o desenvolvemento desta competencia.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

21

Competencia no coñecemento e a interacción co mundo físico.
Contribúese á apreciación do entorno a través do traballo perceptivo con sons, formas,
cores, liñas, texturas, luz ou movemento presentes nos espazos naturais e nas obras e
realizacións humanas. A área sérvese do medio como pretexto para a creación artística,
explórao, manipúlao e incorpórao recreándoo para darlle unha dimensión que proporcione
goce e contribúa ao enriquecemento da vida das persoas. Así mesmo, ten en conta outra
dimensión igualmente importante, a que compete ás agresións que deterioran a calidade de
vida, coma a contaminación sonora ou as solucións estéticas pouco afortunadas de espazos,
obxectos ou edificios, axudándolles aos nenos e as nenas a tomar conciencia da importancia
de contribuír a preservar un entorno físico agradable e saudable.

Competencia para aprender a aprender.
Favorécese a reflexión sobre os procesos na manipulación de obxectos, a experimentación
con técnicas e materiais e a exploración sensorial de sons, texturas, formas e espazos, co
fin de que os coñecementos adquiridos doten a nenos e nenas dunha bagaxe suficiente para
utilizalos en situacións diferentes. O desenvolvemento da capacidade de observación
presenta a conveniencia de establecer pautas que a guíen, co obxecto de que o exercicio de
observar proporcione información relevante e suficiente. Neste sentido, a área fai
competente en aprender ao proporcionar protocolos de indagación e planificación de
procesos susceptibles de ser utilizados noutras aprendizaxes.

Competencia en comunicación lingüística.
Pódese contribuír, como desde todas as áreas, a través da riqueza dos intercambios
comunicativos que se xeran, do uso das normas que os rexen, da explicación dos procesos
que se desenvolven e do vocabulario específico que a área achega. De forma específica,
cancións ou sinxelas dramatizacións son un vehículo propicio para a adquisición de novo
vocabulario e para desenvolver capacidades relacionadas coa fala, como a respiración, a
dicción o a articulación. Desenvólvese, así mesmo, esta competencia na descrición de
procesos de traballo, na argumentación sobre as solucións dadas o na valoración da obra
artística.

Tratamento da información e competencia dixital.
Contribúese a través do uso da tecnoloxía como ferramenta para mostrar procesos
relacionados coa música e as artes visuais e para achegar o alumnado á creación de
producións artísticas e á análise da imaxe e o son e das mensaxes que estes transmiten.
Tamén se desenvolve a competencia na busca de información sobre manifestacións
artísticas para o seu coñecemento e goce, para seleccionar e intercambiar informacións
referidas a ámbitos culturais do pasado e do presente, próximos ou doutros pobos.

Competencia matemática.
Aínda que en menor medida, a área contribúe ao desenvolvemento da competencia
matemática ao abordar conceptos e representacións xeométricas presentes na
arquitectura, no deseño, no mobiliario, nos obxectos cotiáns, no espazo natural, e en
aquelas ocasións en que se necesitan referentes para organizar a obra artística no espazo.
Así mesmo, cando en música se traballan o ritmo o as escalas, estase facendo unha
aportación ao desenvolvemento da competencia matemática.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

22

CRITERIOS DE AVALIACIÓN / EDUCACIÓN ARTÍSTICA

1. Percibir algunhas calidades e características de materiais, obxectos e instrumentos

presentes no contorno natural e artificial como resultado dunha exploración lúdica e
sensorial, e recoñecer neles algunhas posibilidades de transformación artística.

Trátase de comprobar se, despois de realizar unha manipulación lúdica e unha
exploración sensorial de materiais, de obxectos e de instrumentos do contorno, as nenas
e os nenos son capaces de nomear algunhas das súas principais características (forma,
cor, peso, textura...) e calidades sonoras (intensidade, duración...), verbalizar as súas
impresións e describir sinxelamente o descuberto.

Téntase tamén avaliar a capacidade de alumnas e alumnos para imaxinar posibilidades de
transformación deses materiais e de usalos de forma creativa.

2. Usar termos sinxelos para comentar as obras plásticas e musicais observadas e

escoitadas.

Preténdese valorar a capacidade para identificar e describir algunhas das
características máis evidentes en distintas obras plásticas e musicais e para expresar
as ideas e os sentimentos que estas suscitan. Así mesmo, valorarase a actitude positiva
e de respecto cara ás opinións das outras persoas.

3. Identificar e expresar, a través de diferentes linguaxes, algúns dos elementos

(velocidade, voces, instrumentos) dunha obra musical.

Con este criterio trátase de comprobar se as nenas e os nenos son quen de recoñecer os
compoñentes nunha obra musical e de representalos a través do movemento, da
elaboración de debuxos ou da linguaxe verbal.

4. Reproducir patróns de movemento, esquemas rítmicos e melódicos coa voz, co corpo, cos

obxectos sonoros e cos instrumentos.

Valorarase a capacidade de atención e de retención a curto prazo de mensaxes sonoras
e corporais e o emprego das técnicas necesarias para a súa interpretación.

Así mesmo, comprobarase a capacidade de resposta a estímulos sensoriais e a
naturalidade espontánea e mais a expresividade na reprodución.

5. Seleccionar e combinar sons producidos pola voz, polo corpo, polos obxectos e polos

instrumentos para sonorizar relatos ou imaxes entre varios dados.

Trátase de comprobar se son capaces de usar os datos obtidos na exploración sonora
para sonorizar unha imaxe, conto ou situación, seleccionando os sons máis axeitados e
combinándoos de forma apropiada para lograr o efecto desexado, utilizando a
imaxinación e propondo solucións orixinais.

6. Identificar diferentes formas de representar o espazo e a figura humana.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

23

Comprobarase se o alumnado ten interiorizadas as diversas posibilidades de
representación do espazo e da figura humana, así como a utilización axeitada desa
variedade nas súas producións.

7. Probar en producións propias as posibilidades que adoptan as formas, texturas e cores.

Trátase de comprobar, no contexto dunha expresión espontánea, o interese e a
curiosidade que o alumnado manifesta por incorporar ás súas producións o percibido na
exploración sensorial de materiais, de obxectos e de instrumentos e na observación
efectuada de imaxes do seu contorno próximo.

8. Realizar composicións plásticas que representen o mundo imaxinario, afectivo e social.

Con este criterio comprobarase se o alumnado se serve da representación plástica para
plasmar as súas vivencias, as situacións da vida cotiá, as súas ideas imaxinarias...
empregando diversos materiais. Así mesmo, valorarase se as nenas e os nenos comezan a
percibir que a elaboración plástica lles é útil tanto para expresarse como para
comunicarse coas demais persoas.

OBXECTIVOS DE ETAPA / EDUCACIÓN FÍSICA

A ensinanza da Educación Física na etapa de Educación Primaria ten como obxectivo o
desenvolvemento das seguintes capacidades:

 Coñecer, aceptar e valorar o propio corpo e a actividade física como medio de

exploración e de gozo das propias posibilidades motrices, de relación coas demais
persoas e como recurso para organizar o tempo de lecer.

 Utilizar as propias capacidades motrices, habilidades e destrezas e o coñecemento que

o alumnado posúe da estrutura e funcionamento do corpo para adaptar o movemento ás
circunstancias e condicións de cada situación.

 Utilizar os recursos expresivos do corpo e do movemento de xeito estético e creativo,

comunicando sensacións, emocións, ideas e estados de ánimo.

 Regular e dosificar o esforzo, asumindo un nivel de autoesixencia acorde coas

posibilidades de cadaquén e coa natureza da tarefa que se está a realizar.

 Apreciar a actividade física para o benestar, manifestando unha actitude responsable

cara a si e cara ao resto das persoas e recoñecendo os efectos da actividade física, da
hixiene corporal, da alimentación e dos hábitos posturais sobre a saúde e a calidade de
vida.

 Participar en actividades físico-deportivas compartindo proxectos, establecendo

relacións de cooperación para acadar obxectivos comúns, resolvendo por medio do
diálogo os conflitos que poidan xurdir e evitando discriminacións por características
persoais, de xénero, sociais e culturais.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

24

 Coñecer e valorar a diversidade de actividades físicas, lúdicas e deportivas como
elementos culturais, amosando unha actitude crítica, tanto desde a óptica de
participante como desde a de público.

 Adquirir, elixir e aplicar principios e regras para resolver problemas motores e actuar

de xeito eficaz e autónomo na práctica de actividades físicas, deportivas e artístico-
expresivas.

 Coñecer e practicar xogos, deportes e/ou bailes tradicionais propios da cultura galega,
amosando interese pola indagación neste eido e pola súa difusión e valorando as
repercusións que teñen na nosa sociedade.

OBXECTIVOS DE PRIMEIRO CICLO / EDUCACIÓN FÍSICA

 Explorar o corpo, as sensacións e as propias posibilidades de movemento.
 Experimentar posturas corporais diferentes.
 Realizar actividades encamiñadas á afirmación da lateralidade.
 Experimentar situacións de equilibrio e de desequilibrio.
 Coñecer nocións asociadas a relacións espaciais e temporais: orientación espacial e

temporal.
 Explorar as habilidades e as propias posibilidades de movemento.
 Resolver problemas motores básicos.
 Realizar coordinacións globais diversas.
 Descubrir e explorar as posibilidades expresivas do corpo e do movemento.
 Ser capaz de exteriorizar emocións e sentimentos a través do corpo e do

movemento.
 Vivenciar tarefas lúdico-motrices con base musical.
 Adquirir hábitos básicos de hixiene corporal e practicar tarefas encamiñadas á

hixiene persoal.
 Coñecer pautas de alimentación básicas en relación coa actividade física.
 Respectar as normas de uso de materiais e de espazos na práctica da actividade

física.
 Comprender e cumprir as regras do xogo.
 Coñecer e practicar xogos populares tradicionais galegos.
 Valorar o xogo como medio de desfrute e de relación coas demais persoas.

CONTIDOS DE PRIMEIRO CICLO / EDUCACIÓN FÍSICA

 Bloque 1. O corpo: imaxe e percepción.

 Exploración do corpo, das sensacións e das propias posibilidades de movemento.
 Concienciación do propio corpo en relación coa tensión, coa relaxación e coa

respiración.
 Experimentación de posturas corporais diferentes.
 Realización de actividades encamiñadas á afirmación da lateralidade.
 Experimentación de situacións de equilibrio e de desequilibrio.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

25

 Nocións asociadas a relacións espaciais e temporais: orientación espacial (diante,
detrás, lonxe, preto...) e temporal (antes, despois...).

 Aceptación da propia realidade corporal.
 Interese por aumentar a autonomía.

 Bloque 2. Habilidades motrices.

 Exploración das habilidades e das propias posibilidades de movemento.
 Experimentación de diferentes xeitos de execución e de control das habilidades

motrices básicas.
 Resolución de problemas motores sinxelos.
 Realización de coordinacións globais diversas.
 Interese por coñecer as propias posibilidades de movemento e de acción.
 Disposición favorable a participar en actividades variadas, esforzándose e aceptando

a existencia de diferenzas no nivel de habilidade.

 Bloque 3. Actividades físicas artístico-expresivas.

 Descubrimento e exploración das posibilidades expresivas do corpo e do movemento.
 Imitación de personaxes coñecidos e de situacións cotiás.
 Exteriorización de emocións e de sentimentos a través do corpo, do xesto e do

movemento.
 Realización de representacións e de dramatizacións sinxelas con obxectos e con

materiais.
 Sincronización do movemento con pulsacións e estruturas rítmicas sinxelas.
 Vivenciación de tarefas lúdico-motrices con base musical.
 Participación desinhibida en situacións que supoñan comunicación corporal,

recoñecendo as diferenzas no xeito de expresarse.
 Goce mediante a expresión a través do propio corpo.

 Bloque 4. Actividade física e saúde.

 Adquisición de hábitos básicos de hixiene corporal e práctica de tarefas encamiñadas
á hixiene postural.

 Coñecemento de pautas de alimentación básicas en relación coa actividade física.
 Comprensión da relación da actividade física co benestar.
 Realización de actividades motrices orientadas á mellora da saúde.
 Adopción de medidas de seguridade na actividade física.
 Respecto das normas de uso de materiais e de espazos na práctica da actividade

física.
 Actitude favorable cara á actividade física con relación á saúde.

 Bloque 5. Xogos e deportes.

 Consideración do xogo como actividade común a todas as culturas.
 Comprensión e cumprimento das regras do xogo.
 Realización de xogos libres e organizados.
 Coñecemento e práctica de xogos populares tradicionais galegos.
 Descubrimento das estratexias básicas de cooperación e de oposición en

determinados xogos.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

26

 Respecto ás persoas participantes no xogo, aceptando os diferentes papeis,
valorando o esforzo e confiando nas propias posibilidades.

 Valoración do xogo como medio de goce e de relación coas demais persoas.

AS COMPETENCIAS BÁSICAS NA ÁREA DE EDUCACIÓN FÍSICA

DESENVOLVEMENTO DA COMPETENCIA NO COÑECEMENTO E A INTERACCIÓN
CO MUNDO FÍSICO

A área de Educación física contribúe esencialmente ao desenvolvemento desta
competencia, mediante a percepción e interacción apropiada do propio corpo, en movemento
ou en repouso, nun espazo determinado mellorando as súas posibilidades motrices.
Contribúese tamén mediante o coñecemento, a práctica e a valoración da actividade física
como elemento indispensable para preservar a saúde. Esta área é clave para que nenos e
nenas adquiran hábitos saudables e de mellora e mantemento da condición física que os
acompañen durante a escolaridade e o que é máis importante, ao longo da vida.

Na sociedade actual que progresa cara á optimización do esforzo intelectual e físico, faise
imprescindible a práctica da actividade física, pero sobre todo a súa aprendizaxe e
valoración como medio de equilibrio psicofísico, como factor de prevención de riscos
derivados do sedentarismo e, tamén, como alternativa de ocupación do tempo de ocio.

DESENVOLVEMENTO DA COMPETENCIA SOCIAL E CIDADÁ

As características da Educación Física, sobre todo as relativas ao entorno en que se
desenvolve e á dinámica das clases, fana propicia para a educación de habilidades sociais,
cando a intervención educativa incide neste aspecto. As actividades físicas e en especial as
que se realizan colectivamente son un medio eficaz para facilitar a relación, a integración e
o respecto, á vez que contribúen ao desenvolvemento da cooperación e a solidariedade.

A Educación Física axuda a aprender a convivir, fundamentalmente no que se refire á
elaboración e aceptación de regras para o funcionamento colectivo, desde o respecto á
autonomía persoal, a participación e a valoración da diversidade. As actividades dirixidas á
adquisición das habilidades motrices requiren a capacidade de asumir as diferenzas así
como as posibilidades e limitacións propias e alleas. O cumprimento das normas que rexen
os xogos colabora na aceptación de códigos de conduta para a convivencia. As actividades
físicas competitivas poden xerar conflitos en que é necesaria a negociación, baseada no
diálogo, como medio para a súa resolución. Finalmente, cabe destacar que se contribúe a
coñecer a riqueza cultural, mediante a práctica de diferentes xogos e danzas.

CONTRIBUCIÓN DA ÁREA DE EDUCACIÓN FÍSICA AO DESENVOLVEMENTO
DOUTRAS COMPETENCIAS BÁSICAS

Competencia cultural e artística.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

27

Á expresión de ideas ou sentimentos de forma creativa contribúe mediante a exploración e
utilización das posibilidades e recursos do corpo e do movemento. Á apreciación e
comprensión do feito cultural, e á valoración da súa diversidade, faino mediante o
recoñecemento e a apreciación das manifestacións culturais específicas da motricidade
humana, tales como os deportes, os xogos tradicionais, as actividades expresivas ou a
danza e a súa consideración como patrimonio dos pobos.

Noutro sentido, a área favorece un achegamento ao fenómeno deportivo como espectáculo
mediante a análise e a reflexión crítica ante a violencia no deporte ou outras situacións
contrarias á dignidade humana que nel se producen.

Autonomía e iniciativa persoal.
A Educación Física axuda á consecución desta competencia na medida en que empraza ao
alumnado a tomar decisións con progresiva autonomía en situacións en que debe manifestar
autosuperación, perseveranza e actitude positiva. Tamén o fai se se lle dá protagonismo ao
alumnado en aspectos de organización individual e colectiva das actividades físicas,
deportivas e expresivas.

Competencia de aprender a aprender.
Contribúese mediante o coñecemento de si mesmo e das propias posibilidades e carencias
como punto de partida da aprendizaxe motor, desenvolvendo un repertorio variado que
facilite a súa transferencia a tarefas motrices máis complexas. Isto permite o
establecemento de metas alcanzables cuxa consecución xera autoconfianza. Ao mesmo
tempo, os proxectos comúns en actividades físicas colectivas facilitan a adquisición de
recursos de cooperación.

Tratamento da información e competencia dixital.
Por outro lado, esta área colabora, desde idades temperás, á valoración crítica das
mensaxes e estereotipos referidos ao corpo, procedentes dos medios de información e
comunicación, que poden danar a propia imaxe corporal. Desde esta perspectiva contribúese
en certa medida á competencia sobre o tratamento da información.

Competencia en comunicación lingüística.
A área tamén contribúe, como o resto das aprendizaxes, á adquisición desta competencia,
ofrecendo grande variedade de intercambios comunicativos, do uso das normas que os
rexen e do vocabulario específico que a área aporta.

CRITERIOS DE AVALIACIÓN / EDUCACIÓN FÍSICA

1. Reaccionar corporalmente ante estímulos visuais, auditivos e táctiles, dando respostas

motrices axeitadas ás características deses estímulos.

Trátase de comprobar se as nenas e os nenos son quen de responder a estímulos dados
en tres canles: visual, auditiva e táctil. Verificarase que poidan descubrir a procedencia
e características dalgúns sons, discriminar co tacto obxectos ou texturas habituais e
seguir visualmente ou interpretar traxectorias de obxectos, de persoas e de móbiles.
Teranse en conta a memoria auditiva e visual.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

28

2. Adoptar diferentes posturas corporais, amosando coñecemento do corpo e mantendo o
equilibrio e o control respecto á tensión/relaxación musculares e á respiración.

Preténdese avaliar se o alumnado pode manter o equilibrio e o control da respiración ao
experimentar posicións corporais variadas. Ademais, comprobarase se coñece as partes
máis importantes do seu corpo e os movementos que se poden realizar con elas, se é
capaz de contraelas e de relaxalas en función da postura que deba adoptar.

3. Reproducir cos diferentes segmentos corporais ou con instrumentos unha estrutura

rítmica sinxela.

Inténtase saber se as nenas e nenos son quen de reproducir unha determinada estrutura
rítmica por medio do movemento corporal con tarefas motrices globais
(desprazamentos, saltos...) ou finas (palmas, golpes cos pés no chan...); tamén con
variedade de instrumentos de percusión ou materiais propios da educación física
(pelotas, picas, mazas...).

4. Desprazarse e saltar coordinadamente, variando a amplitude, a frecuencia, a dirección e

o sentido do movemento e mais amosando unha axeitada orientación no espazo.

Preténdese comprobar nas alumnas e alumnos a capacidade de executaren dúas
habilidades básicas: os desprazamentos e os saltos. Realizaranse en posicións corporais
variadas e adaptaranse aos requisitos e condicións de cada xogo ou situación motriz
presentada. Avaliarase a ocupación do espazo (dirección e sentido), así como as múltiples
posibilidades de execución (amplitude e frecuencia).

5. Realizar lanzamentos, recepcións e outras habilidades que impliquen o manexo de

obxectos, coordinando os segmentos corporais e situando o corpo axeitadamente.

Búscase verificar se as nenas e os nenos son capaces de manexar móbiles e diferentes
obxectos con certa habilidade, utilizando ambos os lados do corpo e as súas distintas
partes (mans, pés, xeonllos...). Débese atender á colocación do corpo de forma
coordinada para facilitar o xesto e a adaptación ás situacións lúdicas que se ofrezan.

6. Simbolizar personaxes, obxectos e situacións utilizando o corpo e materiais variados,

amosando desinhibición e mais respectando e valorando as execucións alleas.

Preténdese valorar a capacidade do alumnado para referirse a sensacións, personaxes,
animais, obxectos... tanto co propio corpo coma con axuda doutros materiais en
situacións variadas. Prestarase atención ao esforzo e á espontaneidade, así como ao
rexeitamento de estereotipos. Terase en conta o interese polo descubrimento das
posibilidades do propio corpo e o grao de respecto ás execucións das outras persoas
participantes.

7. Amosar interese pola adquisición de hábitos axeitados de alimentación, de hixiene

corporal, postural e de seguridade na práctica da actividade física.

Avalíase a predisposición cara aos hábitos relacionados coa saúde e co benestar.
Constatarase se as alumnas e os alumnos son conscientes da necesidade de alimentarse
e de hidratarse ben, sobre todo antes da práctica da actividade física; de manter a

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

29

hixiene do corpo; de usar roupa e calzado axeitados para a práctica física; de adoptar
determinadas posturas corporais para evitar problemas; así como de identificar os
riscos asociados a algunhas actividades motrices.

8. Participar e gozar dos xogos, axustando a propia actuación ás características da

actividade e experimentando relacións positivas coas outras persoas participantes.

Neste caso valóranse especialmente as relacións axeitadas cos compañeiros e coas
compañeiras, o respecto polas normas e a aceptación de distintos papeis. Ao atender á
participación nos xogos, farase fincapé na posta en acción das habilidades básicas
(desprazamentos, saltos, xiros e lanzamentos/recepcións) e na percepción do propio
corpo, do espazo e do tempo.

9. Coñecer e practicar xogos populares tradicionais galegos, interesándose pola súa busca

e valorando a súa importancia.

Quérese comprobar o coñecemento e a práctica por parte do alumnado dalgúns aspectos
da tradición galega, tales como os xogos ou incluso os xoguetes e os bailes. Valorarase a
busca por medio da linguaxe oral, da biblioteca de centro e da aula ou das tecnoloxías da
información e da comunicación.

OBXECTIVOS DE ETAPA / LINGUA GALEGA

A ensinanza da Lingua galega e Literatura na etapa de Educación Primaria terá como
obxectivo o desenvolvemento das seguintes capacidades:

 Comprender e expresarse oralmente e por escrito de xeito adecuado nos diferentes

contextos da actividade social e cultural cotiá.

 Utilizar a lingua oral de xeito adecuado na actividade social e cultural adoptando unha
actitude respectuosa e de cooperación.

 Utilizar a lingua eficazmente na actividade escolar tanto para buscar, recoller,

seleccionar, contrastar, transformar e procesar información, como para escribir textos
propios do ámbito académico.

 Usar, en situacións relacionadas coa escola e coa súa actividade, as diversas clases de

escritos coa axuda dos cales se produce a comunicación, tanto entre as persoas como
destas coas institucións públicas ou privadas.

 Utilizar os medios de comunicación social e as tecnoloxías da información e da

comunicación para obter, interpretar e valorar informacións e opinións diferentes.

 Utilizar adecuadamente a biblioteca e os seus diferentes departamentos como fonte de

recursos variados para o goce e o pracer de ler, así como para a obtención de
informacións variadas.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

30

 Utilizar a lectura como fonte de pracer e de enriquecemento persoal, e aproximarse a
obras relevantes da tradición literaria galega para desenvolver hábitos lectores.

 Comprender textos literarios de xéneros diversos procedentes da literatura infantil e

xuvenil galega adecuados en canto á temática e complexidade e iniciarse no coñecemento
das convencións específicas da linguaxe literaria.

 Valorar e estimar a lingua galega como lingua propia como mostra de identidade de

Galicia e recoñecer a existencia da diversidade lingüística como feito cultural
enriquecedor.

 Facer uso dos coñecementos sobre a lingua e sobre as normas de uso lingüístico para

escribir e falar de maneira adecuada, coherente e correcta e para comprender textos
orais e escritos.

 Reflexionar sobre os diferentes usos sociais das linguas para evitar estereotipos

lingüísticos que supoñan xuízos de valor e prexuízos clasistas, racistas ou sexistas.

OBXECTIVOS DE PRIMEIRO CICLO / LINGUA GALEGA

 Participar e cooperar en situacións comunicativas da aula (peticións, anuncios,
ordes, explicacións sinxelas, avisos, instrucións, conversas ou narracións de feitos
vitais, emocións e sentimentos).

 Usar fórmulas de tratamento adecuado para saudar, despedirse, presentarse,
felicitar, agradecer, escusarse e solicitar axuda.

 Escoitr textos procedentes da literatura oral galega.
 Localizar informacións en textos para aprender, vinculados á experiencia, tanto en

textos producidos con finalidade didáctica como nos de uso cotián (folletos,
descricións, instrucións e explicacións).

 Producir e reescribir textos relativos a situacións cotiás infantís como invitacións,
felicitacións, notas ou avisos, utilizando as características usuais deses xéneros.

 Recrear e reescribir textos narrativos (contos) e de carácter poético (adiviñas,
refráns, trabalinguas, cantigas, xogos de sortes...) usando modelos.

 Adquirir progresivamente convencións do código lecto-escrito.
 Amosar interese pola escritura como instrumento de relación e de aprendizaxe.
 Amosar interese pola presentación coidada e polo uso de normas ortográficas en

textos escritos.
 Introducirse no uso das bibliotecas do centro e da aula, como un medio máis de

aproximación á literatura e como espazo privilexiado de recursos para a diversión e
para o coñecemento.

 Identificar a palabra como instrumento básico para a segmentación da escritura.
 Coñecer as normas ortográficas máis sinxelas.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

31

CONTIDOS DE PRIMEIRO CICLO / LINGUA GALEGA

 Bloque 1. Escoitar e falar.

 Participación e cooperación en situacións comunicativas da aula (peticións, anuncios,
ordes, explicacións sinxelas, avisos, instrucións, conversas ou narracións de feitos
vitais, emocións e sentimentos), con valoración e respecto das normas que rexen a
interacción oral (quendas de palabra, ton adecuado, mantemento do tema, mostra de
interese, mirar a quen fala, actitude receptiva de escoita e respecto ás opinións das
demais persoas).

 Uso de fórmulas e de tratamento adecuado para saudar, despedirse, presentarse,
felicitar, agradecer, escusarse e solicitar axuda.

 Comprensión e valoración de textos orais procedentes da radio e da televisión para
obter información xeral e relevante sobre feitos e acontecementos próximos á
experiencia infantil.

 Comprensión e produción de textos orais para aprender, tanto os producidos con
finalidade didáctica coma os cotiáns (breves exposicións ante a clase, conversas
sobre contidos de aprendizaxe e explicacións sobre a organización do traballo).

 Comprensión de informacións audiovisuais procedentes de diferentes soportes
establecendo relacións de identificación, de clasificación e de comparación entre
elas.

 Escoita de textos procedentes da literatura oral galega.
 Comprensión, memorización e recitado de poemas co ritmo, pronuncia e entoación

adecuados.
 Dramatización de situacións presentadas en textos literarios.
 Actitude de cooperación e de respecto en situacións de aprendizaxe compartida.
 Interese por expresarse oralmente con pronuncia e entoación adecuadas.
 Uso dunha linguaxe non discriminatoria e respectuosa coas diferenzas, en especial as

referentes ao xénero, ás razas ou ás etnias.

 Bloque 2. Ler e escribir.

 Comprensión de informacións concretas en textos de uso cotián como invitacións,
felicitacións, notas e avisos ou SMS.

 Comprensión de información xeral sobre feitos e acontecementos próximos á
experiencia do alumnado en textos procedentes dos medios de comunicación social,
especialmente noticias.

 Localización de informacións en textos para aprender, vinculados á experiencia, tanto
en textos producidos con finalidade didáctica como nos de uso cotián (folletos,
descricións, instrucións e explicacións).

 Utilización e valoración de aspectos iconográficos e tipográficos como axuda á
localización e comprensión de información textual.

 Integración de coñecementos e informacións procedentes de diferentes soportes
textuais para aprender, identificando, clasificando e comparando.

 Produción e reescritura de textos relativos a situacións cotiás infantís como
invitacións, felicitacións, notas ou avisos, utilizando as características usuais deses
xéneros.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

32

 Composición de textos propios dos medios de comunicación social e /ou dos seus
elementos (novas, titulares, pés de foto...) sobre acontecementos próximos á
experiencia do alumnado en soportes habituais no ámbito escolar.

 Composición de textos relacionados coa escola para obter, organizar e comunicar
información (cuestionarios, listaxes, descricións, explicacións elementais).

 Lectura guiada de textos adecuados aos intereses infantís para chegar
progresivamente á expresividade e autonomía lectoras.

 Valoración da autonomía lectora, interese pola elección de temas e de textos, pola
comunicación das preferencias persoais, e pola apreciación do texto literario como
recurso de goce persoal.

 Recreación e reescritura de textos narrativos (contos) e de carácter poético
(adiviñas, refráns, trabalinguas, cantigas, xogos de sortes...) usando modelos.

 Adquisición progresiva das convencións do código escrito.
 Iniciación á utilización de programas informáticos de procesamento de textos.
 Interese pola escritura como instrumento de relación e de aprendizaxe.
 Interese pola presentación coidada e polo uso de normas ortográficas en textos

escritos.
 Iniciación ao uso dirixido das tecnoloxías da información e da comunicación como

instrumento cotián de busca de información e fonte de recursos textuais diversos.
 Introdución ao uso das bibliotecas do centro e da aula, como un medio máis de

aproximación á literatura e como espazo privilexiado de recursos para a diversión e
para o coñecemento.

 Interese polos textos escritos como fonte de aprendizaxe e como medio de
comunicación de experiencias e de regulación da convivencia.

 Bloque 3. Reflexionar sobre a lingua.

 Recoñecemento do papel das situacións sociais como factor condicionante dos
intercambios comunicativos.

 Identificación dos contextos nos cales a comunicación se produce mediante textos
escritos e valoración da escritura en determinados ámbitos.

 Identificación de textos de uso cotián na aula a partir de elementos paratextuais e
textuais. Observación das diferenzas entre a lingua oral e a escrita.

 Recoñecemento da relación entre son e grafía no sistema lingüístico galego.
 Identificación da palabra como instrumento básico para a segmentación da escritura.
 Coñecemento das normas ortográficas máis sinxelas.
 Substitución, inserción, supresión, cambio de orde e segmentación de elementos

lingüísticos no funcionamento dos enunciados e textos para adquirir novos recursos.
 Inicio á reflexión sobre as estratexias de planificación, textualización e revisión

como partes do proceso escritor.
 Inicio na identificación implícita e uso dos termos seguintes en actividades de

produción e de interpretación: denominación dos textos traballados, enunciado,
palabra e sílaba, nome común e nome propio.

 Observación das variacións morfolóxicas (de singular e plural, feminino e masculino)
en textos.

AS COMPETENCIAS BÁSICAS NA ÁREA DE LINGUA GALEGA

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

33

DESENVOLVEMENTO DA COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA

Para lograr a adquisición desta competencia, o alumno/a debe:

o Ser capaz de comprender e producir mensaxes orais que teñen finalidade didáctica

ou son de uso cotián.

o Ser capaz de participar activamente en intercambios comunicativos orais

respectando as normas que os rexen.

o Ser capaz de comprender diferentes clases de textos escritos, con especial

atención a aqueles que teñen finalidade didáctica ou son de uso cotián.

o Ser capaz de pór en práctica os coñecementos e as estratexias necesarias para

escribir correctamente.
o Ser capaz de escribir textos propios relacionados co ámbito escolar ou coas súas

experiencias persoais.

o Ser capaz de ler e comprender de forma autónoma textos literarios adecuados aos

intereses infantís.

o Ser capaz de identificar e usar conceptos gramaticais básicos como sílaba,
palabra, enunciado, nome…

o Ser capaz de manifestar interese pola lectura e a escritura como instrumentos

para relacionarnos cos demais e para aprender.

CONTRIBUCIÓN DA ÁREA DE LINGUA GALEGA AO DESENVOLVEMENTO DOUTRAS
COMPETENCIAS BÁSICAS

Competencia matemática.
Nocións como a secuencia temporal dunha historia ou a numeración e ordenación de viñetas
relacionadas cos textos contribúen ao desenvolvemento de habilidades características
desta competencia. Por outro lado, a correcta expresión lingüística dos números tamén
forma parte da contribución da área de Lingua ao desenvolvemento da Competencia
matemática.

Competencia no coñecemento e a interacción co medio físico.
Na área de Lingua ofrécense unha serie de textos informativos relacionados co mundo
físico que permiten coñecer mellor os elementos da natureza e a influencia e as relacións
que manteñen os seres humanos co espazo en que viven.

Así mesmo, a través do traballo con mensaxes informativas e publicitarias, contribúese á
creación de hábitos de consumo responsable.
Tratamento da información e competencia dixital.
A área proporciona destrezas para a busca, selección e comprensión da información. Os
programas de comprensión dos diferentes tipos de textos, as actividades relacionadas coas
imaxes ou a análise de sinxelas cuestións tipográficas contribúen ao desenvolvemento desta
competencia desde os primos cursos. Canda estas cuestións xerais, neste ciclo formúlanse

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

34

outras máis concretas como, por exemplo, o traballo sobre o ordenador ou o uso correcto
da biblioteca.

Competencia social e cidadá.
A lingua é a base da comunicación entre os seres humanos, de aí que desde a área de Lingua
se poida contribuír facilmente ao desenvolvemento desta competencia básica, entendida
como conxunto de habilidades necesarias para a convivencia. Neste sentido, que os
nenos/as aprendan a comunicarse cos demais e a comprender o que os demais lles
transmiten é fundamental para a súa formación como seres sociais. Ademais, a lingua tamén
lle permite aos nenos/as tomar contacto con outras realidades diferentes á súa e facilita a
erradicación de prexuízos e imaxes estereotipadas.

Competencia cultural e artística.
Desde a área de Lingua contribúese ao desenvolvemento desta competencia mediante a
lectura e a valoración de obras literarias infantís de diferentes épocas e culturas. O
traballo a partir dos debuxos e as fotografías que acompañan aos textos permite
desenvolver habilidades propias da educación artística. Ademais, inclúense propostas para
realizar, a partir dos contidos lingüísticos, actividades de creación plástica.

CRITERIOS DE AVALIACIÓN / LINGUA GALEGA

1. Participar en situacións comunicativas da aula tomando en consideración os hábitos e as

regras que rexen estas situacións. Usar fórmulas e tratamento adecuados para saudar,
despedirse, presentarse, escusarse e solicitar axuda.

Quérese avaliar a capacidade do alumnado de participar en diferentes situacións de
comunicación da vida escolar e a progresiva interiorización daquelas normas e hábitos
básicos que facilitan a comunicación e a relación social.

2. Comprender textos orais de uso habitual procedentes de diferentes soportes,
identificando a información máis relevante. Usar estratexias elementais para
comprender as mensaxes que se escoitan, atendendo a sinais relevantes coma o ton de
voz ou os xestos e formulando preguntas sobre o que non se comprende ben.

Preténdese avaliar a capacidade do alumnado para captar a información e as mensaxes
de textos orais de uso cotián e dalgúns procedentes da radio, da televisión e de webs
infantís, así como o uso de estratexias para mellorar a comprensión.

3. Expresar oralmente vivencias, feitos, sentimentos ou emocións, e comunicar mensaxes
de xeito organizado.

Avalíase a capacidade para expresarse progresivamente con maior claridade e
adecuación á situación e á intención de comunicación, usando a entoación, a pronuncia e o
léxico máis adecuados para cada contexto, é dicir, avalíase a capacidade para achegar
información comprensible.

4. Coñecer e reproducir textos de literatura oral, especialmente a popular.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

35

Trátase de avaliar a capacidade de identificar, recoñecer, reproducir e valorar textos
do patrimonio cultural galego relacionados co contorno do alumnado e de dramatizar
aspectos concretos destes.

5. Localizar información concreta e realizar inferencias directas na lectura de textos.

Este criterio pretende avaliar a capacidade para identificar e extraer ideas puntuais e
datos concretos indicados nos textos de maneira explícita, relacionándoos coas propias
vivencias do alumnado e cos seus coñecementos previos.

6. Producir e reescribir textos diferentes e diversos con variados obxectivos
comunicativos, seguindo modelos e observando estratexias de planificación,
textualización (coidando as normas ortográficas elementais e os aspectos básicos da
organización textual) e revisión de escritos. Iniciar o uso do procesador de texto para
composicións sinxelas.

Téntase avaliar o nivel de adquisición do código escrito. Observarase se a composición
de textos propios, relacionados con aspectos da aula ou sociais ou literarios (poemas e
contos), garda coherencia coas regras do sistema da lingua.

Así mesmo, avaliarase o proceso de produción e utilización guiada das fases de
planificación e de revisión.

7. Ler textos diversos dos traballados e creados na aula, con descodificación e entoación

axeitada, coa finalidade de gozar e/ou aprender coa escoita lectora.

Preténdese avaliar a capacidade de ler comprensivamente en voz alta, logo de lectura
silenciosa, textos coñecidos, facendo fincapé fundamentalmente na entoación e na
expresividade.

8. Amosar iniciativa e interese pola lectura.

Avaliarase o interese amosado pola lectura. Comprobarase a iniciativa e a progresiva
autonomía para ler e usar as fontes que proporciona a biblioteca da escola e a internet.

9. Identificar mudanzas que se producen nas palabras, enunciados e textos facendo
substitucións, supresións, cambios de orde e observar as modificacións que se poden dar
na compresión e na expresión escrita.

Trátase de avaliar a habilidade para observar e recoñecer, de forma guiada, os efectos
que se producen cando nun texto, enunciado ou palabra se fan cambios de orde,
substitucións, supresións e insercións coa finalidade de reflexionar sobre a linguaxe.

10.Identificar intuitivamente texto, enunciado, palabra, nome común, nome propio,
masculino e feminino, singular e plural en actividades relacionadas coa produción e
comprensión de textos.

Téntase que, en actividades de produción e de comprensión de textos, o alumnado
identifique algunha terminoloxía elemental que o poida axudar a facer melloras na
linguaxe escrita.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

36

OBXECTIVOS DE ETAPA / LINGUA CASTELÁ

A ensinanza da Lingua castelá e Literatura na etapa de Educación Primaria terá como
obxectivo o desenvolvemento das seguintes capacidades:

 Comprender e expresarse oralmente e por escrito de xeito adecuado nos diferentes

contextos da actividade social e cultural cotiá.

 Utilizar a lingua oral de xeito adecuado na actividade social e cultural adoptando unha

actitude respectuosa e de cooperación.

 Utilizar a lingua eficazmente na actividade escolar tanto para buscar, recoller,

seleccionar, contrastar, transformar e procesar información, como para escribir textos
propios do ámbito académico.

 Usar, en situacións relacionadas coa escola e coa súa actividade, as diversas clases de

escritos coa axuda dos que se produce a comunicación, tanto entre as persoas como
destas coas institucións públicas ou privadas.

 Utilizar os medios de comunicación social e as tecnoloxías da información e da

comunicación para obter, interpretar e valorar informacións e opinións diferentes.

 Utilizar adecuadamente a biblioteca e os seus diferentes departamentos como fonte de

recursos variados para o goce e o pracer de ler, así como para a obtención de
informacións variadas.

 Utilizar a lectura como fonte de pracer e de enriquecemento persoal, e aproximarse a

obras relevantes da tradición literaria para desenvolver hábitos lectores.

 Comprender textos literarios de xéneros diversos procedentes da literatura infantil e

xuvenil adecuados en canto á temática e a complexidade e iniciarse no coñecemento das
convencións específicas da linguaxe literaria.

 Facer uso dos coñecementos sobre a lingua e das normas de uso lingüístico para escribir

e falar de maneira adecuada, coherente e correcta e para comprender textos orais e
escritos.

 Reflexionar sobre os diferentes usos sociais das linguas para evitar estereotipos

lingüísticos que supoñan xuízos de valor e prexuízos clasistas, racistas ou sexistas.

OBXECTIVOS DE PRIMEIRO CICLO / LINGUA CASTELÁ

 Participar e cooperar en situacións comunicativas da aula (peticións, anuncios, ordes,
explicacións sinxelas, avisos, instrucións, conversas ou narracións de feitos vitais,
emocións e sentimentos).

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

37

 Usar fórmulas de tratamento adecuado para saudar, despedirse, presentarse,
felicitar, agradecer, escusarse e solicitar axuda.

 Escoitar textos procedentes da literatura oral.
 Localizar informacións en textos para aprender, vinculados á experiencia, tanto en

textos producidos con finalidade didáctica como nos de uso cotián (folletos,
descricións, instrucións e explicacións).

 Producir e reescribir textos relativos a situacións cotiás infantís como invitacións,
felicitacións, notas ou avisos, utilizando as características usuais deses xéneros.

 Recrear e reescribir textos narrativos (contos) e de carácter poético (adiviñas,
refráns, trabalinguas, cantigas, xogos de sortes...) usando modelos.

 Adquirir progresivamente as convencións do código lecto-escrito.
 Amosar interese pola escritura como instrumento de relación e de aprendizaxe.
 Amosar interese pola presentación coidada e polo uso de normas ortográficas en

textos escritos.
 Introducirse no uso das bibliotecas do centro e da aula, como un medio máis de

aproximación á literatura e como espazo privilexiado de recursos para a diversión e
para o coñecemento.

 Identificar a palabra como instrumento básico para a segmentación da escritura.
 Coñecer as normas ortográficas máis sinxelas.

CONTIDOS DE PRIMEIRO CICLO / LINGUA CASTELÁ

 Bloque 1. Escoitar e falar.

 Participación e cooperación en situacións comunicativas da aula (peticións, anuncios,
ordes, explicacións sinxelas, avisos, instrucións, conversas ou narracións de feitos
vitais, emocións e sentimentos), con valoración e respecto das normas que rexen a
interacción oral (quendas de palabra, ton adecuado, mantemento do tema, mostra de
interese, mirar a quen fala, actitude receptiva de escoita e respecto ás opinións das
demais persoas).

 Uso de fórmulas e de tratamento adecuado para saudar, despedirse, presentarse,
felicitar, agradecer, escusarse e solicitar axuda.

 Comprensión e valoración de textos orais procedentes da radio e da televisión para
obter información xeral e relevante sobre feitos e acontecementos próximos á
experiencia infantil.

 Comprensión e produción de textos orais para aprender, tanto os producidos con
finalidade didáctica como os cotiáns (breves exposicións ante a clase, conversas
sobre contidos de aprendizaxe e explicacións sobre a organización do traballo).

 Comprensión de informacións audiovisuais procedentes de diferentes soportes
establecendo relacións de identificación, de clasificación e de comparación entre
elas.

 Escoita de textos procedentes da literatura oral.
 Comprensión, memorización e recitado de poemas co ritmo, pronuncia e entoación

adecuados.
 Dramatización de situacións presentadas en textos literarios.
 Actitude de cooperación e de respecto en situacións de aprendizaxe compartida.

Interese por expresarse oralmente con pronuncia e entoación adecuadas.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

38

 Uso dunha linguaxe non discriminatoria e respectuosa coas diferenzas, en especial as
referencias ao xénero, ás razas ou ás etnias.

 Bloque 2. Ler e escribir.

 Comprensión de informacións concretas en textos de uso cotián como invitacións,
felicitacións, notas, avisos e SMS.

 Comprensión de información xeral sobre feitos e acontecementos próximos á
experiencia do alumnado en textos procedentes dos medios de comunicación social,
especialmente noticias.

 Localización de informacións en textos para aprender, vinculados á experiencia, tanto
en textos producidos con finalidade didáctica como nos de uso cotián (folletos,
descricións, instrucións e explicacións).

 Utilización e valoración de aspectos iconográficos e tipográficos como axuda á
localización e comprensión de información textual.

 Integración de coñecementos e de informacións procedentes de diferentes soportes
textuais para aprender, identificando, clasificando e comparando.

 Produción e reescritura de textos relativos a situacións cotiás infantís como
invitacións, felicitacións, notas ou avisos, utilizando as características usuais deses
xéneros.

 Composición de textos propios dos medios de comunicación social e/ou dos seus
elementos e aspectos (novas, titulares, pés de foto...) sobre acontecementos
próximos á experiencia do alumnado en soportes habituais no ámbito escolar.

 Composición de textos relacionados coa escola para obter, organizar e comunicar
información (cuestionarios, listaxes, descricións, explicacións elementais).

 Lectura guiada de textos adecuados aos intereses infantís para chegar
progresivamente á expresividade e autonomía lectoras.

 Valoración da autonomía lectora, interese pola elección de temas e de textos, pola
comunicación das preferencias persoais e pola apreciación do texto literario como
recurso de goce persoal.

 Recreación e reescritura de textos narrativos (contos) e de carácter poético
(adiviñas, refráns, trabalinguas, cantigas, xogos de sortes...) usando modelos.

 Adquisición progresiva das convencións do código escrito.
 Iniciación á utilización de programas informáticos de procesamento de textos.
 Interese pola escritura como instrumento de relación e de aprendizaxe.
 Interese pola presentación coidada e polo uso de normas ortográficas en textos

escritos.
 Iniciación ao uso dirixido das tecnoloxías da información e da comunicación como

instrumento cotián de busca de información e fonte de recursos textuais diversos.
 Introdución ao uso das bibliotecas do centro e da aula, como un medio máis de

aproximación á literatura e como espazo privilexiado de recursos para a diversión e
para o coñecemento.

 Interese polos textos escritos como fonte de aprendizaxe e como medio de
comunicación de experiencias e de regulación da convivencia.

 Bloque 3. Reflexionar sobre a lingua.

 Recoñecemento do papel das situacións sociais como factor condicionante dos
intercambios comunicativos.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

39

 Identificación dos contextos en que a comunicación se produce mediante textos
escritos e valoración da escritura en determinados ámbitos.

 Identificación de textos de uso cotián na aula a partir de elementos paratextuais e
textuais.

 Observación das diferenzas entre lingua oral e escrita.
 Recoñecemento da relación entre son e grafía no sistema lingüístico.
 Identificación da palabra como instrumento básico para a segmentación da escritura.
 Coñecemento das normas ortográficas máis sinxelas.
 Substitución, inserción, supresión, cambio de orde e segmentación de elementos

lingüísticos no funcionamento dos enunciados e textos para adquirir novos recursos.
 Inicio á reflexión sobre as estratexias de planificación, textualización e revisión

como partes do proceso escritor.
 Inicio na identificación implícita e uso dos termos seguintes en actividades de

produción e de interpretación: denominación dos textos traballados, enunciado,
palabra e sílaba, nome común e nome propio.

 Observación das variacións morfolóxicas (de singular e plural, feminino e masculino)
en textos.

AS COMPETENCIAS BÁSICAS NA ÁREA DE LINGUA CASTELÁ

DESENVOLVEMENTO DA COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA

Para lograr a adquisición desta competencia, o alumno debe:

o Ser capaz de comprender e producir mensaxes orais que teñen finalidade didáctica

ou son de uso cotián.

o Ser capaz de participar activamente en intercambios comunicativos orais

respectando as normas que os rexen.

o Ser capaz de comprender diferentes clases de textos escritos, con especial

atención a aqueles que teñen finalidade didáctica ou son de uso cotián.

o Ser capaz de pór en práctica os coñecementos e as estratexias necesarias para

escribir correctamente.

o Ser capaz de escribir textos propios relacionados co ámbito escolar ou coas súas

experiencias persoais.

o Ser capaz de ler e comprender de forma autónoma textos literarios adecuados aos

intereses infantís.

o Ser capaz de identificar e usar conceptos gramaticais básicos como sílaba, palabra,
enunciado, nome…

o Ser capaz de manifestar interese pola lectura e a escritura como instrumentos

para relacionarnos cos demais e para aprender.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

40

CONTRIBUCIÓN DA ÁREA DE LINGUA CASTELÁ AO DESENVOLVEMENTO
DOUTRAS COMPETENCIAS BÁSICAS

Competencia matemática.
Nocións como a secuencia temporal dunha historia ou a numeración e ordenación de viñetas
relacionadas cos textos contribúen ao desenvolvemento de habilidades características
desta competencia. Por outro lado, a correcta expresión lingüística dos números tamén
forma parte da contribución da área de Lingua ao desenvolvemento da Competencia
matemática.

Competencia no coñecemento e a interacción co medio físico.
Na área de Lingua ofrécense unha serie de textos informativos relacionados co mundo
físico que permiten coñecer mellor os elementos da natureza e a influencia e as relacións
que manteñen os seres humanos co espazo en que viven.

Así mesmo, a través do traballo con mensaxes informativas e publicitarias, contribúese á
creación de hábitos de consumo responsable.

Tratamento da información e competencia dixital.
A área proporciona destrezas para a busca, selección e comprensión da información. Os
programas de comprensión dos diferentes tipos de textos, as actividades relacionadas coas
imaxes ou a análise de sinxelas cuestións tipográficas contribúen ao desenvolvemento desta
competencia desde os primos cursos. A canda estas cuestións xerais, neste ciclo
formúlanse outras máis concretas como, por exemplo, o traballo sobre o ordenador ou o uso
correcto da biblioteca.

Competencia social e cidadá.
A lingua é a base da comunicación entre os seres humanos, de aí que desde a área de Lingua
se poida contribuír facilmente ao desenvolvemento desta competencia básica, entendida
como conxunto de habilidades necesarias para a convivencia. Neste sentido, que os nenos
aprendan a comunicarse cos demais e a comprender o que os demais lles transmiten é
fundamental para a súa formación como seres sociais. Ademais, a lingua tamén lle permite
aos nenos tomar contacto con outras realidades diferentes á súa e facilita a erradicación
de prexuízos e imaxes estereotipadas.

Competencia cultural e artística.
Desde a área de Lingua contribúese ao desenvolvemento desta competencia mediante a
lectura e a valoración de obras literarias infantís de diferentes épocas e culturas. O
traballo a partir dos debuxos e as fotografías que acompañan aos textos permite
desenvolver habilidades propias da educación artística. Ademais, inclúense propostas para
realizar, a partir dos contidos lingüísticos, actividades de creación plástica.

CRITERIOS DE AVALIACIÓN / LINGUA CASTELÁ

1. Participar en situacións comunicativas de aula tomando en consideración os hábitos e as

regras que rexen estas situacións. Usar fórmulas e tratamento adecuados para saudar,
despedirse, presentarse, escusarse e solicitar axuda.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

41

Quérese avaliar a capacidade do alumnado de participar en diferentes situacións de
comunicación da vida escolar e a progresiva interiorización daquelas normas e hábitos
básicos que facilitan a comunicación e a relación social.

2. Comprender textos orais de uso habitual procedentes de diferentes soportes,
identificando a información máis relevante. Usar estratexias elementais para
comprender as mensaxes que escoitan, atendendo a sinais relevantes como o ton de voz
ou os xestos, e formulando preguntas sobre o que non se comprende ben.

Preténdese avaliar a capacidade do alumnado para captar a información e as mensaxes
de textos orais de uso cotián e dalgúns procedentes da radio, da televisión e de webs
infantís, así como o uso de estratexias para mellorar a comprensión.

3. Expresar oralmente vivencias, feitos, sentimentos, ou emocións, e comunicar mensaxes

de xeito organizado.

Avalíase a capacidade para expresarse progresivamente con maior claridade e
adecuación á situación e á intención de comunicación, usando a entoación, a pronuncia e o
léxico máis adecuados para cada contexto; é dicir, avalíase a capacidade para achegar
información comprensible.

4. Coñecer e reproducir textos de literatura oral, especialmente a popular.

Trátase de avaliar a capacidade de identificar, recoñecer, reproducir e valorar textos
relacionados co contorno e a de dramatizar aspectos concretos dos destes.

5. Localizar información concreta e realizar inferencias directas na lectura de textos.

Este criterio pretende avaliar a capacidade para identificar e extraer ideas puntuais e
datos concretos indicados nos textos de maneira explícita, relacionándoos coas propias
vivencias do alumnado e cos seus coñecementos previos.

6. Producir e reescribir textos diferentes e diversos con variados obxectivos
comunicativos, seguindo modelos e observando estratexias de planificación,
textualización (coidando as normas ortográficas elementais e os aspectos básicos da
organización textual) e revisión de escritos. Iniciar o uso do procesador de texto para
composicións sinxelas.

Téntase avaliar o nivel de adquisición do código escrito. Observarase se a composición
de textos propios relacionados con aspectos de aula ou sociais ou literarios (poemas e
contos), garda coherencia coas regras do sistema da lingua.

Tamén se avaliará o proceso de produción e utilización guiada das fases de planificación
e de revisión.

7. Ler textos diversos dos traballados e creados na aula, con decodificación e entoación

axeitada, coa finalidade de gozar e/ou aprender coa escoita lectora.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

42

Preténdese avaliar a capacidade de ler comprensivamente en voz alta, logo de lectura
silenciosa, textos coñecidos, facendo fincapé fundamentalmente na entoación e na
expresividade.

8. Amosar iniciativa e interese pola lectura.

Avaliarase o interese amosado pola lectura. Comprobarase a iniciativa e a progresiva
autonomía para ler e usar as fontes que proporciona a biblioteca da escola a internet.

9. Identificar mudanzas que se producen nas palabras, enunciados e textos facendo

substitucións, supresións, cambios de orde e observar as modificacións que se poden dar
na compresión e na expresión escrita.

Trátase de avaliar a habilidade para observar e recoñecer, de forma guiada, os efectos
que se producen cando nun texto, enunciado ou palabra se fan cambios de orde,
substitucións, supresións e insercións coa finalidade de reflexionar sobre a linguaxe.

10.Identificar intuitivamente texto, enunciado, palabra, nome común, nome propio,

masculino e feminino, singular e plural en actividades relacionadas coa produción e
comprensión de textos.

Téntase que, en actividades de produción e de comprensión de textos, o alumnado
identifique algunha terminoloxía elemental que lle poida axudar a facer melloras na
linguaxe escrita.

OBXECTIVOS DE ETAPA / LINGUA ESTRANXEIRA

A ensinanza da Lingua estranxeira na etapa de Educación Primaria terá como obxectivo o
desenvolvemento das seguintes capacidades:

 Escoitar e comprender mensaxes en interaccións verbais variadas, utilizando as

informacións transmitidas para a realización de diversas tarefas concretas relacionadas
coa experiencia do alumnado.

 Expresarse e interactuar oralmente en situacións sinxelas e habituais que teñan un

contido e desenvolvemento coñecidos, utilizando procedementos verbais e non verbais e
adoptando unha actitude respectuosa e de cooperación.

 Escribir textos diversos con finalidades variadas sobre temas previamente tratados na

aula e coa axuda de modelos.

 Ler de xeito comprensivo textos diversos, relacionados coas experiencias e intereses do

alumnado, extraendo información xeral e específica de acordo cunha finalidade previa.

 Aprender a usar con progresiva autonomía medios variados, incluídas as TIC, para obter

información e para comunicarse en lingua estranxeira.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

43

 Valorar a lingua estranxeira, e as linguas en xeral, como medio de comunicación e
entendemento entre as persoas de procedencias e culturas diversas e como ferramenta
de aprendizaxe de distintos contidos.

 Manifestar unha actitude receptiva, interesada e de confianza na propia capacidade de

aprendizaxe e de uso da lingua estranxeira.

 Coñecer aspectos doutras culturas que utilizan a lingua estudada e amosar unha actitude

de respecto cara ás mesmas.

 Utilizar os coñecementos e as experiencias previas coas linguas galega e castelá para

unha adquisición máis rápida, eficaz e autónoma da lingua estranxeira.

 Identificar aspectos fonéticos, de ritmo, de acentuación e de entoación, así como

estruturas lingüísticas e aspectos léxicos da lingua estranxeira e usalos como elementos
básicos da comunicación.

OBXECTIVOS DE PRIMEIRO CICLO / LINGUA ESTRANXEIRA

 Escoitar e comprender mensaxes e textos orais sinxelos e significativos para o

alumnado procedentes de diferentes soportes multimedia.
 Participar en situacións de comunicación reais ou simuladas, empregando respostas

verbais e non verbais.
 Introducir ao alumnado de forma gradual na lectura e na escritura de palabras e

enunciados moi sinxelos, fomentando a alfabetización visual, o recoñecemento de
vocabulario clave e as primeiras destrezas de escritura.

 Fomentar no alumnado a seguridade para aprender unha linguaxe estranxeira e o gusto
polo traballo cooperativo.

 Contribuír ao desenvolvemento do neno/a (físico, social, emocional, psicolóxico,
cognitivo).

 Fomentar actitudes positivas cara a lingua estranxeira e unha actitude receptiva cara as
persoas que falan outra lingua.

CONTIDOS DE PRIMEIRO CICLO / LINGUA ESTRANXEIRA

 Bloque 1. Escoitar e falar.

 Comprensión de mensaxes orais sinxelas (instrucións) para realizar tarefas dentro ou
fóra da aula.

 Comprensión de textos orais sinxelos -contos, cancións, rimas...-conectados cos
intereses das nenas e dos nenos e apoiados con imaxes, sons e xestos.

 Escoita e comprensión de mensaxes sinxelas significativas para o alumnado
procedentes de diferentes soportes multimedia.

 Achegamento, a través do xogo e da expresión corporal e musical, a algúns aspectos
fonéticos, do ritmo, da acentuación e da entoación da nova lingua.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

44

 Participación en situacións de comunicación reais ou simuladas, empregando respostas
verbais ou non verbais (movemento, accións, debuxo, modelado, mímica).

 Imitación de situacións de comunicación breves e sinxelas a través de dramatizacións
e de xogos de sortes, de rutinas de comezo e fin da clase, de lerias, de retrousos e
de contos.

 Memorización de producións orais breves significativas e apoiadas con axuda visual,
auditiva e xestual (cancións, rutinas para iniciar ou manter o xogo, fórmulas orais
breves para manter a atención, lerias...).

 Participación con actitude de colaboración en xogos e dramatizacións que precisen de
breves intervencións orais.

 Interese por empregar a lingua estranxeira en situacións variadas de comunicación
(saúdo, despedida, presentacións, felicitación ás persoas da aula nos seus
aniversarios, estados de ánimo...).

 Valoración positiva das intervencións orais propias e alleas.
 Recoñecemento e aprendizaxe de formas básicas de relación social en lingua

estranxeira.
 Iniciación ás estratexias básicas que favorecen a comprensión e a expresión oral: uso

do contexto visual e non-verbal e dos coñecementos previos sobre o tema ou sobre a
situación de comunicación transferidos desde as linguas que coñece o alumnado á
lingua estranxeira.

 Valoración da lingua estranxeira como instrumento para comunicarse e para
achegarse a nenos e nenas doutras culturas.

 Bloque 2. Ler e escribir.

 Asociación de imaxes con palabras coñecidas e relacionadas con temas próximos ao
alumnado -contos, personaxes de debuxos animados- e identificación delas,
empregando diferentes recursos visuais e informáticos.

 Asociación de grafía, fonema e significado de palabras en contextos reais ou
simulados procedentes de diversas fontes, traballadas previamente a través de
diversos medios, e sempre con apoio visual.

 Lectura de palabras e de enunciados moi sinxelos en recursos variados (audiovisuais e
informáticos, tiras de cómic, karaoke, xogos de ordenador).

 Escritura de palabras e de enunciados moi sinxelos e traballados previamente en
producións orais utilizando distintos medios (xogos visuais e informáticos en que o
alumnado teña que formar palabras e asocialas con imaxes, modelos, textos para
completar...) coa intención de compartir información ou cunha intención lúdica e/ou
funcional.

 Iniciación ao uso de programas informáticos educativos para ler e escribir mensaxes
sinxelas.

 Interese polo coidado na presentación dos textos escritos.
 Valoración positiva dos textos escritos propios e os do resto das persoas da aula,

colaborando na súa produción e exposición e integrándoas na rutina diaria (carteis
para identificar os recantos, calendario, cartafol colectivo...).

 Bloque 3. Reflexión sobre a lingua e consciencia intercultural.

 Iniciación a algunhas diferenzas de sons e de ritmo respecto da primeira lingua.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

45

 Iniciación á utilización de estratexias de lectura: uso do contexto visual e verbal e
dos coñecementos previos sobre o tema ou a situación transferidos desde as linguas
que coñece o alumnado.

 Familiarización con algunhas estratexias básicas da produción de textos a partir dun
modelo: selección da persoa destinataria, da intención e do contido.

 Uso de habilidades e de procedementos (repetición, memorización, asociación de
palabras e de expresións con elementos xestuais e visuais e observación de modelos)
para a adquisición de léxico e de estruturas elementais da lingua.

 Iniciación ao uso de dicionarios visuais, contos, webs infantís e produtos multimedia e
achegamento ás posibilidades que achegan na busca de información e de
coñecemento.

 Seguridade na propia capacidade para aprender unha lingua estranxeira e gusto polo
traballo cooperativo.

 Iniciación ao emprego dun cartafol (rexistro de aprendizaxe) colectivo da aula, onde
se irán acumulando os traballos de cada neno e cada nena previamente acordados no
grupo-clase.

 Achegamento a algúns aspectos culturais semellantes á nosa realidade a través de
producións multimedia e de manifestacións artísticas da cultura dos países onde se
fala a lingua estranxeira.

 Actitude receptiva cara ás persoas que falan outra lingua e teñen unha cultura ou
forma de vida diferentes.

AS COMPETENCIAS BÁSICAS NA ÁREA DE LINGUA ESTRANXEIRA

DESENVOLVEMENTO DA COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA

O estudio dunha lingua estranxeira contribúe ao desenvolvemento da competencia en
comunicación lingüística dunha maneira directa, completando, enriquecendo e enchendo de
novos matices comprensivos e expresivos esta capacidade comunicativa xeral. Unha
aprendizaxe da lingua estranxeira baseada no desenvolvemento de habilidades
comunicativas, contribuirá ao desenvolvemento desta competencia básica no mesmo sentido
que o fai a primeira lingua.

CONTRIBUCIÓN DA ÁREA DE LINGUA ESTRANXEIRA AO DESENVOLVEMENTO
DOUTRAS COMPETENCIAS BÁSICAS

Competencia matemática.
Desde a lingua estranxeira presentamos e traballamos coa numeración, as páxinas, a data,
etc. e favorecemos que o alumno/a aprenda a interpretar correctamente os enunciados de
problemas matemáticos.

Competencia no coñecemento e a interacción co mundo físico.
O achegamento á lingua estranxeira faise moitas veces desde as realidades que rodean ao
alumnado: o mundo animal, o mundo vexetal, a alimentación, as estacións, etc. e, en
consecuencia, favorecemos a comprensión dos fenómenos físicos e a relación do home co
medio no que vive.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

46

Competencia para aprender a aprender.
A linguaxe é o principal vehículo do pensamento humano, a ferramenta máis potente para a
interpretación e representación da realidade e o instrumento de aprendizaxe por
excelencia, de aí que a área, na medida que contribúe á mellora da capacidade comunicativa
xeral, faino tamén á competencia para aprender a aprender. Con todo, a súa maior
contribución radica en que a aprendizaxe dunha lingua estranxeira rentabilízase
enormemente se se inclúen contidos directamente relacionados coa reflexión sobre a
propia aprendizaxe, para que cada neno e cada nena identifiquen como aprenden mellor e
que estratexias os fan máis eficaces. Esa é a razón da introdución no currículo dun
apartado específico de reflexión sobre a propia aprendizaxe.

Autonomía e iniciativa persoal.
Á súa vez as decisións que provoca a reflexión antes mencionada favorecen a autonomía e,
neste sentido, pódese afirmar que a lingua estranxeira contribúe tamén ao
desenvolvemento desta competencia.

Tratamento da información e competencia dixital.
As tecnoloxías da información e a comunicación ofrecen a posibilidade de comunicarse en
tempo real con calquera parte do mundo e tamén o acceso sinxelo e inmediato a un fluxo
incesante de información que aumenta cada día. O coñecemento dunha lingua estranxeira
ofrece a posibilidade de comunicarse utilizándoa. E, o que é máis importante, crea
contextos reais e funcionais de comunicación.

Competencia social e cidadá.
As linguas serven aos falantes para comunicarse socialmente, pero tamén son vehículo de
comunicación e transmisión cultural. Aprender unha lingua estranxeira implica o
coñecemento de trazos e feitos culturais vinculados ás diferentes comunidades de falantes
da mesma. Esta aprendizaxe, ben orientada desde a escola, debe traducirse tanto na
capacidade coma no interese por coñecer outras culturas e por relacionarse con outras
persoas, falantes ou aprendices desa lingua. Ao mesmo tempo, o coñecemento doutra lingua
e de trazos culturais diferentes aos propios contribúe á mellor comprensión e valoración da
propia lingua e cultura e favorece o respecto, o recoñecemento e a aceptación de
diferenzas culturais e de comportamento, promove a tolerancia e a integración e axuda a
comprender e apreciar tanto os trazos de identidade coma as diferenzas.

Competencia artística e cultural.
Por último, e aínda que en menor medida, esta área colabora no desenvolvemento da
competencia artística e cultural se os modelos lingüísticos que se utilizan conteñen
producións lingüísticas con compoñente cultural.

CRITERIOS DE AVALIACIÓN / LINGUA ESTRANXEIRA

1. Valorar a lingua estranxeira como instrumento para comunicarse e para achegarse a

nenos e a nenas doutras culturas que teñen formas de vida diferentes da propia e para
descubrir algúns aspectos comúns (xogos de sortes, xogos tradicionais e festas...).

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

47

Con este criterio avaliarase o interese por iniciar relacións con nenos e nenas falantes
da lingua estranxeira, a actitude positiva de respecto cara á aprendizaxe dunha nova
cultura e de interese por descubrir semellanzas coa propia.

2. Amosar unha actitude positiva cara á aprendizaxe da nova lingua mostrando interese por
imitar, escoitar e reproducir rimas, cancións, xogos, elementos repetitivos dos contos e
de cancións.

Trátase de comprobar a aceptación da nova lingua como fonte de pracer e de diversión e
a valoración desta como vehículo de xogo e de comunicación.

3. Comprender mensaxes verbais, significativas e contextualizadas coa axuda de

elementos lingüísticos e non lingüísticos.

Avalíase a capacidade progresiva de captar ideas e mensaxes en situacións de
comunicación oral significativas en que se utilicen linguaxes diversas (xestos, mímica,
sons, imaxes e recursos multimedia).

4. Participar comprensivamente, empregando formas lingüísticas e non lingüísticas, en

producións orais moi sinxelas relativas a situacións e a temas de interese para o
alumnado: xogos, dramatizacións de contos, instrucións para realizar actividades da aula.

Preténdese avaliar a participación oral activa en situacións de dificultade progresiva
utilizando fórmulas sinxelas de interacción social e mediante respostas non verbais.

5. Amosar comprensión, mediante respostas verbais sinxelas e básicas, en situacións de

comunicación cotiás (saúdo, despedida, presentación, expresión de estados de ánimo e
outros) e iniciarse nas fórmulas orais da expresión cotiá.

Téntase comprobar que o alumnado comprende e participa en interaccións orais sociais
básicas de saúdo, de despedida, de presentación e de manifestación sinxela de estados
de ánimo e que ten capacidade de responder verbalmente nas ditas situacións de
comunicación.

6. Imitar sons, repetir producións orais sinxelas e breves de uso diario na aula e

memorizar fórmulas breves e sinxelas de comunicación oral de interese para os nenos e
as nenas (xogos de sortes, retrousos de cancións e contos, fórmulas verbais para iniciar
unha actividade, lerias, xogos de mans...).

Trátase de valorar o grao de aprendizaxe dos aspectos fonéticos máis básicos da nova
lingua mediante a observación da capacidade de imitación do alumnado e a repetición de
sons, de palabras e de enunciados con pronunciación, ritmo e entoación intelixibles.

7. Identificar e interpretar palabras e enunciados curtos contextualizados en situacións

de comunicación significativas para os nenos e para as nenas, como mensaxes
multimedia, contos, tarxetas de felicitación, anuncios e carteis aprendidos con
anterioridade na súa forma oral.

Trátase de valorar a capacidade do alumnado de relacionar a forma escrita coa forma
oral, recorrendo ás diversas linguaxes que acompañarán ás palabras e enunciados

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

48

(imaxes, xestos, sons). A identificación das mesmas mensaxes noutros contextos será
clave para a valoración positiva da aprendizaxe.

8. Producir mensaxes significativas sinxelas de xeito guiado en papel ou en formato dixital

cunha finalidade comunicativa e con axuda de modelos que previamente fosen
aprendidos oralmente.

Avaliarase a capacidade de escribir palabras e frases sinxelas a partir dun modelo
substituíndo unha palabra ou expresión por outra para unha funcionalidade ou tarefa
determinada (felicitar, informar, saudar, escribir un cartel...) tanto de forma
manuscrita como en formato dixital.

9. Utilizar recursos e estratexias moi sinxelos para aprender a aprender, identificando as

que son máis apropiadas para o alumnado (axudas xestuais, repetición sonora en voz alta
ou de movemento, asociación, emprego de dicionarios visuais, utilización da internet...).

Preténdese comprobar o grao de consciencia dos logros do alumnado e a capacidade de
recoñecer as estratexias de aprendizaxe.

10.Amosar curiosidade e interese por buscar información a través de diferentes medios

sobre a cultura que están a estudiar as alumnas e os alumnos (busca de imaxes, xogos,
fotografías, personaxes de debuxos animados...) con diversas finalidades (exposición na
aula no rexistro de aprendizaxe, clasificación na carpeta de favoritos, utilización como
salvapantallas, albums...)

Téntase valorar con este criterio a curiosidade por coñecer diferentes aspectos da vida
e da cultura relacionadas coa lingua estranxeira, así como o interese por aprendelos e
compartilos co resto da clase.

OBXECTIVOS DE ETAPA / MATEMÁTICAS

A ensinanza das Matemáticas na etapa de Educación Primaria terá como obxectivo o
desenvolvemento das seguintes capacidades:

 Apreciar o papel das matemáticas na vida cotiá, gozar co seu uso e recoñecer o valor de

actitudes coma a exploración de distintas alternativas, a conveniencia da precisión ou a
perseveranza na busca de solucións.

 Recoñecer situacións do medio habitual do alumnado que requiran, para a súa

comprensión ou tratamento, de operacións elementais de cálculo; formulalas mediante
formas sinxelas de expresión matemática ou resolvelas empregando os algoritmos
correspondentes; valorar o sentido dos resultados, a presentación ordenada e clara e a
explicación oral e por escrito dos procesos seguidos.

 Empregar o coñecemento matemático para comprender, valorar e producir informacións

e mensaxes sobre feitos e situacións da vida cotiá e recoñecer o seu carácter
instrumental para outros campos de coñecemento.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

49

 Coñecer, valorar e adquirir seguridade nas propias habilidades matemáticas para
afrontar situacións diversas que permitan gozar dos aspectos creativos, estéticos ou
utilitarios e confiar nas súas posibilidades de uso.

 Empregar e elaborar instrumentos e estratexias persoais de cálculo mental e de medida,

así como procedementos de orientación espacial, en contextos de resolución de
problemas, decidindo, en cada caso, as vantaxes do seu uso e valorando a coherencia dos
resultados.

 Utilizar de forma axeitada as tecnoloxías da información e da comunicación, a biblioteca

e calquera outro recurso pertinente do que se dispoña, tanto no cálculo como na busca,
tratamento e representación de informacións diversas.

 Identificar formas xeométricas do contorno natural e cultural, empregando o
coñecemento dos seus elementos e propiedades para describir a realidade e desenvolver
novas posibilidades de acción.

 Empregar técnicas elementais de recollida de datos para obter información sobre

fenómenos e situacións do contorno do alumnado; representala de xeito gráfico e
numérico e formarse un xuízo sobre ela mesma.

OBXECTIVOS DE PRIMEIRO CICLO / MATEMÁTICAS

 Utilizar o vocabulario topolóxico elemental (esquerda-dereita, diante-detrás, arriba-
abaixo, preto-lonxe, próximo-afastado...) para describir relacións de situación dos
obxectos do espazo próximo.

 Interpretar e describir verbalmente planos de itinerarios e elaboración elemental e
non convencional destes, unha vez vivenciados.

 Recoñecer aspectos xeométricos básicos (liñas, puntos, rectángulos, cadrados,
triángulos, círculos, esferas e cubos) no contorno inmediato.

 Recoñecer os usos dos números para solucionar problemas en contextos próximos
(contar, medir, ordenar, nomear...) ata o 999.

 Recoñecer e utilizar os números ordinais para resolver problemas da vida diaria.
 Comparar números en contextos familiares e expresar as relacións entre eles (maior

ca, menor ca, diferente a, igual ca...) usando a simboloxía adecuada. Ser capaz de
situar os números na recta numérica.

 Fomentar a resolución de problemas da vida cotiá que impliquen a aplicación de sumas
e de restas e a utilización de estratexias procesuais adecuadas.

 Empregaro a suma para xuntar ou engadir e da resta para separar ou quitar en
situacións familiares. Recoñecer o significado de cada operación.

 Cálcular sumas e restas, escollendo o método máis adecuado (mentalmente, con
algoritmos, coa calculadora, co ordenador...), segundo o caso.

 Introducirse na medida do tempo co uso do reloxo (as horas en punto, as medias).
 Resolver problemas sinxelos da vida cotiá do alumnado en que haxa que manexar

prezos de obxectos. Identificar as distintas moedas e billetes que se
corresponderían con eses prezos.

 Utilizar técnicas elementais para a recollida e ordenar datos de contextos
familiares e próximos.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

50

 Resolver problemas do contexto cotián en que interveñan a lectura de gráficas
elementais.

CONTIDOS DE PRIMEIRO CICLO / MATEMÁTICAS

 Bloque 1. Espazos e formas.

 Interpretación de mensaxes que conteñan informacións sobre relacións espaciais
contrastando significados con compañeiras e compañeiros.

 Utilización do vocabulario topolóxico elemental (esquerda-dereita, diante-detrás,
arriba-abaixo, preto-lonxe, próximo-afastado...) para describir relacións de situación
dos obxectos do espazo próximo.

 Descrición de posicións e de movementos, en relación a si mesmo, a si mesma e a
outros puntos de referencia.

 Interpretación e descrición verbal de planos de itinerarios e elaboración elemental e
non convencional destes, unha vez vivenciados.

 Recoñecemento de aspectos xeométricos básicos (liñas, puntos, rectángulos,
cadrados, triángulos, círculos, esferas e cubos) no contorno inmediato.

 Interpretación e emisión de informacións sobre espazos e sobre obxectos familiares,
usando vocabulario xeométrico sobre estes aspectos.

 Construción de figuras xeométricas sinxelas, previa análise e recoñecemento das
súas características, recorrendo a materiais manipulables.

 Experimentación lúdica con formas xeométricas para buscar elementos de
regularidade, identificar, comparar, clasificar e descubrir as súas propiedades.

 Experimentación a partir de composición e descomposición de figuras planas e de
corpos xeométricos para formar outros.

 Resolución de problemas xeométricos explicando oralmente e por escrito o
significado dos datos, a situación planificada, o proceso seguido e as solucións
obtidas.

 Curiosidade pola exploración de materiais e de obxectos diversos coa finalidade de
descubrir as formas e os seus elementos.

 Confianza nas propias posibilidades e valoración positiva das contribucións alleas.
 Interese e constancia na busca de solucións a problemas variados da vida cotiá.

 Bloque 2. Cantidades.

 Recoñecemento dos usos dos números para solucionar problemas en contextos
próximos (contar, medir, ordenar, nomear...).

 Reconto, comparación, ordenación e expresión de cantidades en situacións da vida
cotiá.

 Representación, lectura, escritura e descomposición de números amosando
coñecemento da grafía, do nome e do valor.

 Recoñecemento e utilización dos números ordinais para resolver problemas da vida
diaria.

 Comparación de números en contextos familiares e expresión de relacións entre eles
(maior ca, menor ca, diferente a, igual ca...) usando a simboloxía adecuada. Situación
dos números na recta numérica.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

51

 Manipulación dos números para atopar intuitivamente as súas propiedades e
regularidades. Ensaio de estratexias para contar rapidamente.

 Disposición para utilizar os números, así como as súas relacións e operacións, para
obter e expresar información, para a interpretación de mensaxes e para resolver
problemas en situacións reais.

 Resolución de problemas da vida cotiá que impliquen a aplicación de sumas e de restas
e a utilización de estratexias procesuais adecuadas (interpretación da situación
problemática, confrontación de puntos de vista, determinación de datos útiles,
selección da operación axeitada, emprego do algoritmo correspondente, verificación
do resultado, expresión ordenada do resultado, explicitación do proceso de
resolución).

 Confianza nas propias posibilidades e curiosidade, interese e perseveranza na busca
de solucións.

 Uso do erro como mecanismo de mellora.
 Formulación de problemas variados da vida cotiá.
 Emprego da suma para xuntar ou engadir e da resta para separar ou quitar en

situacións familiares. Recoñecemento do significado de cada operación.
 Utilización de procedementos diversos e de estratexias persoais (de estimación de

resultados, de aplicación intuitiva das propiedades das operacións e de cálculo
mental) para realizar, en situacións cotiás, sumas e restas. Explicación oral dos
razoamentos e das estratexias desenvolvidas.

 Cálculo de sumas e de restas, escollendo o método máis adecuado (mentalmente, con
algoritmos, coa calculadora, co ordenador...), segundo o caso.

 Desenvolvemento de estratexias persoais de cálculo mental para a busca do
complemento dun número á decena inmediatamente superior e para resolver
problemas de sumas e de restas.

 Cálculo aproximado. Estimación e redondeo do resultado dun cálculo ata a decena
máis próxima escollendo entre varias solucións e valorando as respostas razoables.

 Familiarización co uso da calculadora para a xeración de series, composición e
descomposición de números e comprobación dos resultados das operacións de suma e
de resta.

 Aplicación da multiplicación a contextos cotiáns en que a operación signifique suma de
sumandos repetidos.

 Construción das táboas de multiplicar do 2, do 5 e do 10 apoiándose en número de
veces, suma repetida, disposición en cuadrículas...

 Interese pola presentación ordenada e limpa dos cálculos e dos seus resultados.
 Utilización de obxectos e de instrumentos do contexto cotián do alumnado para

medir obxectos, espazos e tempos, e para resolver problemas relacionados con
tarefas habituais da aula ou con situacións familiares.

 Comparación de obxectos segundo lonxitude, peso ou capacidade, de xeito directo ou
indirecto.

 Medición con instrumentos e estratexias non convencionais (palmo, pé, brazas, paso,
baldosas, culleradas, vasos, cuncas, mancheas, chiscos...).

 Experimentación con unidades non convencionais para comparar valores, atopar
equivalencias...

 Utilización de unidades usuais (quilogramo, litro, metro e centímetro, día, semana,
mes) e instrumentos convencionais para medir en situacións cotiás.

 Introdución á medida do tempo co uso do reloxo (as horas en punto, as medias).
 Resolución de problemas de medida con selección do «instrumento» adecuado, con

estimación de resultados de medidas (distancias, tamaños, pesos, capacidades...) en

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

52

contextos familiares, coa explicación oral do proceso seguido e da estratexia
empregada na medición. Expresión do resultado da medida indicando o número e a
unidade utilizada.

 Resolución de problemas sinxelos da vida cotiá do alumnado en que haxa que manexar
prezos de obxectos. Identificación das distintas moedas e billetes que se
corresponderían con eses prezos.

 Curiosidade por coñecer e empregar a medida dalgúns obxectos e tempos familiares
e interese pola interpretación de mensaxes que conteñan informacións sobre
medidas.

 Coidado na realización de medidas.

 Bloque 3. Tratamento da información e azar.

 Lectura e interpretación de información matemática rexistrada nunha gráfica sinxela
(convencional ou non convencional) relativa a fenómenos próximos.

 Utilización de técnicas elementais para a recollida e ordenación de datos de
contextos familiares e próximos.

 Representación e organización guiada de datos relacionados coa vida cotiá mediante
gráficos sinxelos (representación non convencional, liñas temporais, pictogramas...).

 Resolución de problemas do contexto cotián en que interveñan a lectura de gráficas
elementais, as descricións orais, o contraste de opinións, a planificación do proceso
de resolución, a comparación de procesos e a resolución e valoración de resultados.

 Distinción entre seguro, posible e imposible, partindo da experiencia diaria e
incorporando este vocabulario á súa linguaxe habitual.

 Participación e colaboración activa no traballo en equipo e na aprendizaxe organizada
a partir da investigación sobre situacións reais. Respecto polo traballo e polas
estratexias das outras persoas.

AS COMPETENCIAS BÁSICAS NA ÁREA DE MATEMÁTICAS

DESENVOLVEMENTO DA COMPETENCIA MATEMÁTICA

Para lograr a adquisición desta competencia, o alumno/a debe:

o Ser capaz de coñecer e valorar a presenza das informacións numéricas na vida

cotiá, manexar os números nos seus diferentes contextos e empregalos con
distintas finalidades.

o Ser capaz de realizar cálculos e estimacións con números, identificando situacións

onde sexan necesarios e expresando o proceso seguido.

o Ser capaz de utilizar instrumentos de medida, estimar medidas de magnitudes e

expresar os resultados na unidade adecuada.

o Ser capaz de recoñecer a presenza de liñas, formas e corpos xeométricos na

realidade, aplicar as súas características para describir situacións e utilizalas con
distintos fins.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

53

o Ser capaz de utilizar e elaborar estratexias de resolución de problemas, elixir a

máis axeitada en cada caso e aplicala seguindo un proceso de resolución ordenado.

o Ser capaz de recoller datos e informacións do entorno que o rodea, representar a
información en distintas formas, interpretala e producir mensaxes con ela.

o Ser capaz de recoñecer a presenza e o papel das Matemáticas no noso mundo,

valorar a importancia da creatividade e o rigor ao utilizalas e confiar nas súas
propias habilidades.

CONTRIBUCIÓN DA ÁREA DE MATEMÁTICAS AO DESENVOLVEMENTO DOUTRAS
COMPETENCIAS BÁSICAS

Competencia en comunicación lingüística.
Para desenvolver esta competencia, ao traballar as Matemáticas os alumnos/as deben pór
especial atención na incorporación dos termos matemáticos á linguaxe usual e o seu uso
correcto, na descrición verbal dos procesos e na comprensión dos textos que se lles
ofrecen (en especial, os problemas). É necesario que os alumnos/as falen, escriban,
escoiten e expliquen o proceso seguido no seu traballo matemático.

Competencia no coñecemento e a interacción co mundo físico.
A área de Matemáticas permítelles aos alumnos/as comprender, describir e interactuar co
entorno físico que os rodea. O traballo coas posicións no espazo, as figuras e corpos
xeométricos, a simetría… capacitaraos para ser competentes no emprego de planos, mapas,
rutas… Da mesma maneira, os contidos de números e operacións e medida axúdanlles a
comprender a realidade, e a interactuar con ela. Co estudo dos gráficos entenden e
producen informacións sobre o contorno.

Tratamento da información e competencia dixital.
Esta área contribúe á adquisición desta competencia de varias formas. Por un lado, aporta
destrezas coma a comparación de números, a aproximación, as distintas formas de
expresar e de usar os números…; e por outro, traballa a recollida e tabulación de datos, e a
interpretación e representación de táboas de dobre entrada. En segundo curso, faise
tamén unha introdución ao uso da calculadora para realizar operacións sinxelas.

Competencia social e cidadá.
Valores coma o rigor, o coidado, a perseveranza están asociados ao traballo matemático. Da
mesma maneira, o traballo en equipo e a consideración e reflexión sobre as opinións e
puntos de vista dos outros (por exemplo, ao resolver problemas) contribúen ao
desenvolvemento desta competencia.

Competencia cultural e artística.
O saber matemático é parte fundamental do coñecemento da humanidade, e contidos coma
os tratados en Xeometría permítenlle ao alumno/a comprender, de maneira máis efectiva,
as manifestacións artísticas, e ser capaz de utilizalos para crear obras propias.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

54

CRITERIOS DE AVALIACIÓN / MATEMÁTICAS

1. Formular problemas sinxelos en que se precise contar, ler, ordenar e escribir números

ata o 999. Interpretar a función que teñen os números cando aparecen nun contexto
real e usalos de acordo coas súas características..

Preténdese comprobar con este criterio a capacidade de aplicar a situacións variadas os
coñecementos adquiridos sobre o uso dos números (expresar cantidades, identificar
datas, indicar medidas, sinalar intervalos...)..

Avaliarase a capacidade de emitir e de interpretar informacións en situacións cotiás
empregando os números. Así mesmo, valorarase o dominio do alumnado sobre o valor de
posición que teñen os números e a asociación entre escritura cifrada e o seu nome e
viceversa.

En resumo, trátase de comprobar se as nenas e os nenos manexan os números en
situacións da vida cotiá, operan con eles e interpretan o seu valor.

2. Comparar cantidades pequenas (de obxectos, feitos ou situacións familiares),

interpretando e expresando os resultados da comparación e redondeando, se a situación
o require, ata a decena máis próxima.

Trátase de avaliar a capacidade para comparar, relacionar... cantidades, buscando,
segundo a situación, un resultado exacto ou aproximado. Valorarase a habilidade para
estimar cantidades pequenas, expresándoas oralmente ou mediante escritura cifrada,
como paso previo á acción de contar e á determinación do número exacto.

Tamén se valorará a capacidade de contrastar o resultado exacto co valor estimado
previamente.

Comprobarase, así mesmo, se as nenas e os nenos son quen de efectuar redondeo, no
resultado da apreciación, ata a decena máis próxima.

3. Resolver problemas relativos á vida cotiá en que sexa pertinente aplicar operacións de

suma e de resta, empregando os algoritmos básicos correspondentes ou outros
procedementos de resolución e explicando oralmente o proceso seguido.

Compróbase a capacidade do alumnado de interpretar unha situación problemática, de
confrontar puntos de vista, de determinar os datos útiles, de seleccionar a operación
axeitada, de aplicala, de elaborar unha solución, de verificar os resultados obtidos, de
expresar de forma ordenada e clara os datos (tanto para detectar erros como para
explicar o razoamento seguido) e de expresar oralmente o proceso de resolución usando
linguaxe matemática elemental propia do ciclo.

Tamén se observará a capacidade de empregar máis dun procedemento e a actitude de
perseveranza na busca de solucións.

4. Utilizar procedementos diversos e estratexias persoais para realizar, en situacións
cotiás e funcionais, cálculos numéricos básicos coas operacións de suma e de resta.

Avaliarase a capacidade para poñer en marcha procesos persoais para resolver en
contextos familiares sumas e restas en cálculo mental e escrito: indicando coñecemento

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

55

do significado básico das operacións, usando estratexias para facer estimacións sobre
os resultados, escollendo cal é o método máis conveniente para facer un cálculo
concreto (mentalmente, con algoritmos, con calculadora...), desenvolvendo estratexias
propias de cálculo mental, usando a calculadora para comprobacións.

Valorarase a aplicación intuitiva das propiedades das operacións e a capacidade de
explicar oralmente os razoamentos e estratexias desenvolvidos.

5. Aplicar a multiplicación a contextos cotiáns en que a operación signifique suma de

sumandos repetidos.

Este criterio trata de avaliar a capacidade para utilizar a nivel introdutorio a
multiplicación como operación equivalente á suma de varios sumandos iguais en situacións
cotiás e funcionais de resolución.

6. Utilizar obxectos, instrumentos... do contexto habitual do alumnado para medir

obxectos, espazos e tempos coa finalidade de resolver problemas relacionados con
tarefas habituais da aula ou con situacións cotiás.

Preténdese valorar a habilidade para resolver problemas cotiáns: facer unha receita,
construír unha figura, deseñar e construír un circuíto... que precisen da medida de
obxectos, de espazos e de tempos empregando unidades de medida non convencionais
(cuarta, pé, brazas, paso, baldosas, culleradas, vasos, cuncas, manchea, chiscos...) e
convencionais (quilogramo, litro, metro e centímetro, día, semana, mes); escollendo os
diversos «instrumentos» en función do que cumpra medir e deseñando algún instrumento
non convencional de medida se for necesario; estimando o resultado da medida;
explicando oralmente o proceso de medición; expresando o resultado da medida
mediante indicación do número e da unidade utilizada e observando intuitivamente
algunhas equivalencias entre as medidas non convencionais.

7. Describir e representar dun xeito elemental a situación dun obxecto do espazo próximo,

un desprazamento en relación a si mesma ou a si mesmo e a situación do propio alumnado
en relación a obxectos e ás demais persoas da clase usando vocabulario topolóxico
elemental.

Trátase de avaliar se o alumnado ten a capacidade de interpretar e usar conceptos como
esquerda-dereita, diante-detrás, arriba-abaixo, preto-lonxe, próximo-afastado, dentro-
fóra, enriba-debaixo, dirección ou distancia en tarefas de orientación e de
representación espacial variadas.

Valorarase a habilidade para orientarse no espazo próximo e para describir itinerarios
sinxelos con relación a obxectos, ás demais persoas e a si mesmo.

8. Utilizar o coñecemento das formas rectangulares, triangulares, circulares, cadradas,

esféricas e cúbicas para describir e resolver situacións cotiás que as requiran.

Este criterio tenta valorar a capacidade de recoñecer no contorno inmediato
(construcións, natureza, arte...) as formas xeométricas elementais e a de interpretar e
emitir informacións orais ou escritas sobre espazos familiares, obxectos... usando
termos xeométricos propios do ciclo.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

56

Así mesmo, preténdese constatar a habilidade de construír formas de dúas dimensións
para deseñar aspectos da realidade e a de experimentar ludicamente con elas coa
finalidade de descubrir intuitivamente propiedades e características delas.

9. Resolver e formular problemas en que interveña a lectura de gráficas sinxelas de

situacións familiares, interpretándoas a nivel básico.

Trátase de comprobar que o alumnado é quen de comprender a información matemática
rexistrada nunha gráfica (non convencional, pictográfica, liñas temporais ou de barras) e
de utilizar esa información na resolución e formulación de problemas relacionados co
contexto cotián. Así mesmo, observarase a habilidade guiada de representar datos da
vida cotiá mediante gráficos sinxelos.

10.Diferenciar situacións da vida cotiá en función de que sexan ou non previsibles os

resultados. Manexar termos relacionados co azar como seguro, posible e imposible.

Avaliarase se o alumnado utiliza os termos seguro, posible e imposible cando analiza
acontecementos da vida cotiá. Téntase verificar se o alumnado, partindo da súa
experiencia diaria, comeza a decatarse de que hai sucesos imposibles, sucesos que se
producen con seguridade e sucesos que poden suceder.

OBXECTIVOS DE ETAPA / RELIXIÓN E MORAL CATÓLICA

A ensinanza da Relixión e Moral Católica na etapa de Educación Primaria ten como
obxectivo o desenvolvemento das seguintes capacidades:

 Coñecer os aspectos básicos das relixións xa desaparecidas relacionándoas co

cristianismo.

 Recoñecer os fundadores e algúns elementos distintivos das grandes relixións vixentes,

na súa resposta ás preguntas básicas sobre o sentido da vida e o compromiso dos
crentes.

 Coñecer a Biblia, a súa estrutura e sentido, identificando algúns textos básicos como

Palabra de Deus.

 Descubrir a acción de Deus na natureza e na persoa, como fundamento e fonte dos

valores básicos do ser humano.

 Identificar algúns personaxes fundamentais da Historia da salvación e a súa resposta de

fe, descubrindo o valor central da persoa de Xesucristo e a resposta de fe da Virxe
María.

 Valorar a novidade do amor de Deus que nos salva do pecado e da morte, polo seu Fillo

Xesucristo e a través da vida e acción salvífica da Igrexa, Corpo de Cristo.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

57

 Identificar o significado dalgúns acontecementos, formulacións, expresións e textos
básicos da mensaxe cristiá, que faciliten a comprensión da vida do Espírito Santo no
mundo e na Igrexa.

 Identificar a Igrexa nas súas manifestacións, coñecer a presenza de Deus e a súa graza

nos sacramentos, e o servizo eclesiástico prestado polos apóstolos e os seus sucesores.

 Comprender e distinguir o sentido sagrado, festivo, cultural e celebrativo das festas e

os seus ritos nas relixións monoteístas, relacionándoas cos aspectos culturais e
celebrativos da liturxia.

 Analizar a xerarquía de valores, actitudes e normas que conforman o ser cristián, e

aplicalos ás distintas situacións da vida.

 Valorar que a fe cristiá implica asumir responsabilidades, coñecer e comprender a raíz e

o sentido da acción e do compromiso cristián, e manter unha actitude de tolerancia e
respecto ante os sistemas éticos das distintas relixións.

 Coñecer, valorar e respectar o patrimonio relixioso, artístico e cultural, que se

manifesta a través da linguaxe simbólica e icónica da arquitectura, pintura, literatura,
música e liturxia, como expresión da fe católica e doutras relixións.

 Descubrir que o destino eterno do home empeza aquí como don que xorde da vitoria de

Cristo sobre a morte.

OBXECTIVOS DE PRIMEIRO CICLO / RELIXIÓN E MORAL CATÓLICA

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

58

CONTIDOS DE PRIMEIRO CICLO / RELIXIÓN E MORAL CATÓLICA

 A creación do ser humano e do mundo, obra admirable de Deus e tarefa para o home.

 Estrutura e sentido da Biblia, palabra de Deus.

 Manifestación de Deus Pai, creador e misericordioso, na Biblia.

 A resposta do home a Deus. O valor da oración como relación con Deus. Significado do

templo e as imaxes.

 Deus quere a felicidade do ser humano. O seu amor e providencia.

 Deus amosa o seu amor. A intervención salvadora de Deus na historia do pobo de Israel,

asumida pola tradición cristiá.

 O amor de Deus é fonte de verdade e bondade para os que cren.

 Os mandamentos, expresión da lei natural e do amor de Deus. Regra de conduta humana

e cristiá.
 Deus envía o seu Fillo Xesucristo para a salvación dos pecados dos fillos. Xesucristo

camiño, verdade e vida.

 Principais ensinanzas da vida de Xesús narradas nos Evanxeos. As parábolas.

 Deus manifesta o seu amor coa morte do seu Fillo. Última cea, Paixón, Morte e

Resurrección. Deus queda con nós: o Espírito Santo.

 Formamos a gran familia dos fillos de Deus, a Igrexa, que se reúne para celebrar o amor

de Deus.

 As festas e celebracións do ano litúrxico. O sentido da festa cristiá: Deus con nós.

Significado das festas marianas máis importantes.

 Significado e sentido dalgúns símbolos relixiosos nas celebracións: a auga, o lume, a luz,

o aceite, os xestos, a música.

 Os ritos como expresión da relación con Deus. O culto cristián.

 O cristián espera a gran festa do ceo.

AS COMPETENCIAS BÁSICAS NA ÁREA DE RELIXIÓN E MORAL CATÓLICA

CONTRIBUCIÓN DA ÁREA DE RELIXIÓN E MORAL CATÓLICA AO
DESENVOLVEMENTO DAS COMPETENCIAS BÁSICAS

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

59

Se ben a ensinanza relixiosa está presente e axuda á conformación das competencias
básicas fixadas na lexislación, tendo en conta que as competencias básicas son aquelas que
sustentan a realización persoal, a inclusión social e a cidadanía activa, algunhas delas teñen
unha especial relación coa acción educativa da relixión católica, e incluso, podería afirmarse
que outras, se se prescinde da realidade relixiosa, carecerían de elementos importantes
para a súa adquisición e desenvolvemento.

Entre outras, a Conferencia Episcopal de Ensinanza e Catequese propón as seguintes:

Competencia en comunicación lingüística.
O diálogo da fe coa cultura contribúe ao desenvolvemento desta competencia, na medida en
que esixe exercitarse na escoita da palabra de Deus, a exposición dos seus contidos e
aplicación á cultura e ás distintas formas de vida social, así como á argumentación adecuada
a esta idade e sempre presente na ensinanza relixiosa.

Por outra parte, é propio da ensinanza relixiosa católica a utilización dos diversos modos de
comunicación que a acción de Deus sobre o home utilizou. A súa revelación é rica en
distintas linguaxes. Así, a linguaxe bíblica e a súa riqueza de expresión e simboloxía; a
linguaxe doutrinal e a súa precisión conceptual, analítica e argumental; a linguaxe litúrxica e
a súa proximidade á linguaxe dos símbolos do pobo cristián; e a linguaxe testemuñal que fai
posible a transmisión vital do crido.

Todo isto é imprescindible para a comprensión da linguaxe en todas as linguas da cultura
occidental. A ensinanza relixiosa fai posible unha verdadeira comunicación lingüística, ao
utilizar as distintas linguaxes na súa expresión verbal ou escrita, explícitos e implícitos en
fontes diversas. Finalmente, a análise de feitos sociais que se presentan na clase de
relixión, como elementos motivadores da realidade evanxélica, posibilitan o enriquecemento
do vocabulario.

Competencia social e cívica.
Nesta competencia intégranse elementos esenciais para a humanización (persoais,
interpersoais e interculturais) e recóllense todas as formas de comportamento que
preparan ás persoas para participar dunha maneira eficaz e construtiva na vida social e
profesional. A ensinanza relixiosa católica expón, fundamenta e xerarquiza os valores e
virtudes que contribúen a educar a dimensión moral e social da personalidade do alumno/a,
en orde a facer posible a maduración na corresponsabilidade, o exercicio da solidariedade,
da cooperación, da liberdade, da xustiza e da caridade. Todo isto, como expresión
coherente do coñecemento de Deus revelado en Xesucristo.

O desenvolvemento do ser humano, das capacidades da súa mente e do seu corazón, das
potencialidades que o configuran e que desbordan as expectativas puramente materiais e
funcionais, fundamentan e danlle sentido á acción social e cívica do alumno/a. A ensinanza
relixiosa neste cometido incide substancialmente no descubrimento e desenvolvemento da
verdadeira humanización, capaz de facelo competente na acción social.
Con isto estamos fundamentando un dos valores básicos, a súa dignidade como ser humano,
como fillo de Deus. O alumno/a necesita, xa nestas idades, motivacións para amar, para
construír a personalidade máis humana, para ilusionarse en proxectos de vida altruísta e
desinteresada. O testemuño de homes e mulleres santos en toda a historia constitúe un
referente continuo para a autoasimilación dos valores máis xenuinamente cristiáns.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

60

En consecuencia, contribúese directamente á dimensión moral da persoa favorecendo que
os alumnos/as recoñezan a raíz do seu propio ser e os seus mesmos comportamentos. Isto
conleva mellorar as relacións interpersoais baseadas en principios e valores que emanan da
persoa de Cristo e axuda a afrontar as situacións de conflito mediante o diálogo, o perdón
e a misericordia.

No máis profundo do ser cristián xorde o gran valor da fraternidade universal. De aí que as
mínimas esixencias éticas de convivencia, participación, coñecemento da diversidade e das
situacións de discriminación e inxustiza, estean fundamentadas e sexan consecuencias da
fe cristiá. Os valores do respecto, cooperación, solidariedade, xustiza, non violencia,
compromiso e participación teñen a súa fundamentación e referencias cristiás na filiación
polo amor de Deus, o amor, a fraternidade, a xustiza, a misericordia, o perdón, a doazón de
si mesmo, a entrega total a favor dos pobres.

Competencia cultural e artística.
A contribución a esta competencia relaciónase cos seus aspectos de coñecemento e
valoración de toda a expresión artística, plástica, histórica, simbólica, lingüística, de
costumes, ritos, festas, valores e modos de vida impregnados de cristianismo desde a súa
orixe e o seu desenvolvemento actual, como manifestación do feito relixioso. O alumno/a
non só vai coñecer, senón que poderá comprender e asumir os valores que conleva o
coñecemento do feito relixioso na súa expresión artística, cultural e estética, teolóxica e
vivencial.

A cultura e a historia europea occidental, e a propia historia e cultura españolas e galegas,
non poden ser comprendidas e asumidas se se prescinde do feito relixioso presente sempre
na historia cultural dos pobos. É coñecido por todos que a maduración da personalidade
humana se realiza dentro da tradición cultural onde medra e se sustenta. Esta maduración
realízase nun mundo cada vez máis complexo e de maior contraste cultural e de presenza,
respecto e diálogo de culturas.

A área de Relixión e Moral Católica presenta o acontecemento cristián en diálogo coa
cultura, incorporando organicamente o saber da fe no conxunto dos demais saberes. Con
isto o alumno/a adquire unha valoración crítica da cultura á luz do Evanxeo, motivando ao
mesmo tempo o aprecio da propia cultura e a estima adecuada doutras tradicións culturais
e relixiosas.

A ensinanza relixiosa católica non só aporta á competencia cultural e artística uns
coñecementos da arte e cultura con referencia relixiosa e unhas destrezas, senón tamén o
sentido e profundidade da súa presenza que remite a unha maneira concreta de ver a vida,
de expresala e de vivir desde os achegamentos cristiáns á cultura, colaborando así tamén
na conservación e valoración do patrimonio cultural.

Competencia para aprender a aprender.
Esta área contribúe ao desenvolvemento desta competencia, fomentando as capacidades a
través da educación, o impulso do traballo en equipo, a síntese da información e a opinión.
Ademais, a ensinanza relixiosa axúdalles aos alumnos/as a ser protagonistas da súa propia
aprendizaxe como resposta á vontade de Deus de que o ser humano colabore activa e
libremente co plan por El establecido. Por isto, aprender a aprender conleva non só unha

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

61

proposta acordada de sentimentos, valores e actitudes, senón un marco de referencia
aceptado voluntariamente segundo as súas conviccións, que ha de ser crisol na busca da
verdade e do ben.

Autonomía e iniciativa persoal.
É finalidade fundamental do quefacer da escola que os alumnos/as descubran a súa
identidad persoal, pero isto non será posible sen unha apertura ao significado último e
global da súa existencia humana. A autonomía e iniciativa persoal non poderá realizarse no
alumno/a se non se inicia no coñecemento de si mesmo, no seu ser máis profundo, nas súas
potencialidades, na súa dignidade e no seu sentido. A formación relixiosa católica aporta
desta maneira unha cosmovisión que fai posible a apertura cara ao fundamento e o sentido
último da vida e, por tanto, ao sentido da ciencia, da cultura e da identidade mesma da
persoa humana.

A ensinanza relixiosa católica non se reduce a unha ensinanza de valores; diríxese á persoa
concreta nas súas raíces, nas súas posibilidades humanas de acción e de servizo e, sobre
todo, diríxese ao ser humano na súa finalidade transcendente. Todo isto conleva o
ofrecemento do Evanxeo de salvación de Xesucristo, para que, unha vez coñecido, xurda a
humanidade nova feita de homes novos conforme ao designio de Deus. Por isto a ensinanza
ha de propor a Xesucristo como camiño que nos conduce á verdade e á vida e ha de facerse
desde a convicción profunda que procede da Igrexa que confesa, celebra e vive a fe en
Xesucristo, e, en consecuencia, mediante a forma propia e máis coherente de transmitir
esa fe da Igrexa: o testemuño.

Na contribución ao desenvolvemento persoal do alumno/a, a relixión é xeradora de valores
e de integración social. A relixión colabora nesta competencia entregándolle ao alumno/a as
virtualidades necesarias para crear as disposicións e actitudes que favorecen a inserción
social. A autonomía do individuo cristián vén precisamente favorecida pola apertura a unha
visión totalizante do mundo e da realidade, unha cosmovisión que fai posible a formación
integral do alumno/a fronte a visións parciais e determinantes da liberdade propia.

Desde os procedementos da área favorécese esta competencia básica desenvolvendo
iniciativas e atende especialmente a que os alumnos/as constrúan un xuízo moral baseado
nos principios, valores e actitudes que xera o mesmo Evanxeo.

Competencia no coñecemento e a interacción co mundo físico.
Esta área contribúe á adquisición desta competencia a través da doutrina social da Igrexa,
iluminando as respostas e as solucións aos problemas que xorden na interacción do ser
humano co medio físico e consigo mesmo. Tamén contribúe á valoración ética do uso da
ciencia e da tecnoloxía.

Á súa vez, apoia e dálles sentido ás habilidades e destrezas relacionadas coa ecoloxía que
se adquiren desde esta competencia. O cristián entende a natureza como creación de Deus,
polo que a valora, a coida e a fomenta.

CRITERIOS DE AVALIACIÓN / RELIXIÓN E MORAL CATÓLICA

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

62

1. Describir e respectar as distintas prácticas relixiosas e o seu sentido: a oración, o culto
e o compromiso.

2. Saber localizar unha cita bíblica.

3. Recoñecer nalgúns textos bíblicos sobre a creación a bondade e paternidade de Deus.

4. Apreciar o amor de Deus ao home desde a natureza e a súa presenza onda nós.

5. Distinguir algúns personaxes bíblicos significativos e a súa resposta de fe, con especial

atención á figura da Virxe María e á persoa de Xesús como digno de imitación.

6. Sacar conclusións dalgunhas parábolas básicas na ensinanza de Xesucristo.

7. Sinalar a relación do crente con Deus nalgúns textos bíblicos.

8. Comprender que Cristo nos amosa o seu amor presentándose como camiño para chegar a

Deus, morrendo por nós, perdoándonos e enviándonos o seu Espírito.

9. Recoñecer que a Igrexa é a familia dos fillos de Deus.

10. Identificar o significado dos símbolos cristiáns e do templo, e recoñecer a raíz
celebrativa da festa cristiá.

11. Comprender e respectar que o domingo é o Día do Señor.

12. Saber situar algúns símbolos relixiosos nas festas do seu entorno.

13. Saber aplicar os mandamentos da lei de Deus á vida cotiá.

14. Relacionar ó final feliz das parábolas das vodas e a gran festa do ceo.

METODOLOXÍA

O proceso de ensinanza-aprendizaxe debe cumprir os seguintes requisitos:

 Partir do nivel de desenvolvemento do alumnado e das súas aprendizaxes previas.
 Asegurar a construción de aprendizaxes significativas a través da mobilización

dos seus coñecementos previos e da memorización comprensiva.
 Posibilitar que os alumnos realicen aprendizaxes significativas por eles mesmos.
 Favorecer situacións en que os alumnos deben actualizar os seus coñecementos.
 Proporcionar situacións de aprendizaxe que teñen sentido para os alumnos, co fin

de que resulten motivadoras.

 Aprendizaxe funcional.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

63

- Asegurar a relación das actividades de ensino-aprendizaxe coa vida real do
alumno/a partindo das súas experiencias.

- Deseñar as actividades no ámbito do ciclo e da etapa para conseguir a plena
adquisición e consolidación de contidos, tendo en conta que moitos deles non se
adquiren unicamente a través de actividades desenvolvidas no contexto da aula.

- Potenciar o uso de técnicas e estratexias directas que favorezan a experiencia.

 Aprendizaxe activa.

- Entendida esta como un conxunto de estratexias que permitan estimular aos
alumnos/as a participar realmente como suxeitos da súa propia aprendizaxe.

- Inténtase que o alumno/a sexa o verdadeiro protagonista do proceso ensino-
aprendizaxe, facéndolle analizar, observar e criticar as diferentes situacións
que se lle presenten, manipulando os obxectos, mais a actividade debe ser
mental, e por iso se propón que o neno/a analice e verbalice as actividades
manipulativas e motóricas realizadas

 Aprendizaxe significativa.

Aprender significativamente supón a posibilidade de atribuir significado ao que se debe
aprender (o novo contido) a partir do que xa se coñece (ops seus coñecementos previos).
Así comezará cada unidade didáctica con unha avaliación inicial, para averiguarrmos os
coñecementos previos de cada alumno/a e sobre eles construirmos os novos en base aos
seguintes principios:

- Contido significativo: Coherente, claro e organizado
- Coñecementos previos: é preciso partir dos coñecementos previos dos nenos/as,

que lles permitirán abordar a nova aprendizaxe.
- Motivación: Conséguese unha actitude favorable do alumno/a cara a nova

aprendizaxe, xa que se lle motiva a través do material e a forma de presentalo,
como é a manipulación , a acción, o xogo, a verbalización, etc. Motivaranse con
saídas escolares promotoras do contacto directo cos elementos do entorno,
coas persoas que poidan proporcionar información.

Tendo en conta os intereses do alumno/a aproveitaranse as posibilidades do entorno e dos
materiais didácticos, resultando así especialmente motivadora a aprendizaxe.

 Aprendizaxe globalizadora.

- Pretendemos estimular o desenvolvemento de todas as capacidades, tanto
físicas como afectivas, intelectuais e sociais dun xeito global.

- A globalización require organizar os contidos arredor de eixos que permitan
abordar os problemas, as situacións e os coñecementos, dentro dun contexto e
da súa globalidade.

- Seleccionar reforzos variados adecuados aos intereses e necesidades de todo o
alumnado.

 Aprendizaxe de socialización.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

64

- A interrelación profesor/a e alumno/a é esencial para que se produza a
construción de aprendizaxes significativas e a adquisición de contidos de claro
compoñente cultural e social.

- Impulsar as relacións entre iguais proporcionando pautas que permitan a
confrotación e a modificación de puntos de vista, a incorporación de intereses, a
toma de decisións colectivas, a axuda mutua e a superación de conflitos
mediante o diálogo e a cooperación.

- Potenciar técnicas cooperativas que fomentan a participación real e activa do
alumnado con N.E.E.

 Aprendizaxe de individualización.

- Ter en conta as peculiaridades de cada grupo e os recursos das diferentes
situacións comprobando en que medida se vai incorporando ás aprendizaxes
realizadas e aplicadas ás novas propostas de traballo e ás situacións da vida
ordinaria.

- Utilizar técnicas e extratexias de aprendizaxe que se adapten aos estilos de
aprendizaxe de todo o alumnado.

- Utilizar técnicas e extratexias de aprendizaxe que favorezan a experiencia
directa, a reflexión e a expresión.

- Adecuar a linguaxe ao nivel de comprensión dos alumnos/as.

 Aprendizaxe afectiva.
O profesorado promoverá un clima acolledor e tradnquilo imprescindible para que se
produza unha interacción educativa adecuada, para que o alumno/a se sinta aceptado e
seguro para expor, planificar e presentar ideas. Garantir unha convivencia agradable que
favoreza a aprendizaxe.

 Autonomía na aprendizaxe.

Como consecuencia dos dous puntos anteriores, a metodoloxía favorece a maior
participación dos alumnos. Concrétase nos seguintes aspectos:

- A utilización dunha linguaxe sinxela, claro e estruturada na presentación dos
novos contidos.

- A gradación das actividades, cuxa xerarquización varía segundo a natureza de cada
programa, aparecendo en último lugar as que requiren un maior grao de habilidade
e autonomía.

- A énfase nos procedementos e técnicas de aprendizaxe, que inclúen unha
reflexión sobre os contidos obxecto de estudo e unha revisión final.

 Programación cíclica, perfectamente integrada nos obxectivos xerais da etapa; e unha

rigorosa selección dos contidos, que reforzan o aprendido nos cursos precedentes e
abren o coñecemento cara a novos temas.

 Atención á diversidade do alumnado.

A nosa intervención educativa cos alumnos asume como un dos seus principios básicos
ter en conta os seus diferentes ritmos de aprendizaxe, así como os seus distintos
intereses e motivacións.

 Sensibilidade pola educación en valores.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

65

O progresivo acceso a formas de conduta máis autónomas e a crecente socialización dos
alumnos fai obrigada a educación en valores. Esta contémplase na presentación explícita
de actividades que conducen á adopción de actitudes positivas sobre o coidado do propio
corpo, a conservación da natureza , a convivencia…

 Avaliación do proceso educativo.

A avaliación concíbese dunha forma holística, é dicir, analiza todos os aspectos do
proceso educativo e permite a retroalimentación, a aportación de informacións precisas
que permiten reestruturar a actividade no seu conxunto.

AGRUPAMENTO DOS ALUMNOS/AS

A diversidade de agrupamentos ao longo do proceso cumpre dous obxectivos:

 Proporciona un mellor aproveitamento das actividades escolares.
 Constitúe un instrumento de adecuación metodolóxica ás necesidades dos nosos alumnos.

A selección dos diversos tipos de agrupamento que se van articular atende aos seguintes
principios:

 Responden ás posibilidades e recursos, materiais e humanos, do centro.
 Son suficientemente flexibles para realizar adecuacións puntuais en certas actividades.
 Parten da observación real dos nosos alumnos e da predición das súas necesidades.
 Manteñen unha estreita relación coa natureza disciplinar da actividade ou área.

Os criterios de distribución do alumnado por aulas obedecen a unha análise sistemátice, que
recolle aspectos de debate tan importantes como o punto de partida dos alumnos ao chegar
ao inicio do ciclo e de cada curso, as peculiaridades educativas do centro e a natureza da
área ou actividade.

CRITERIOS DE AGRUPAMENTO:

 Idade cronolóxica.
 Nivel de instrución.
 Ritmo de aprendizaxe.
 Intereses.
 Motivación.
 Natureza da área ou da actividade.
 Os grupos de alumnos/as en cada grupo de nivel repartiranse por orde alfabética

igualando o número a ser posible.
 Os alumnos/as que cheguen novos e que procedan xa doutro centro, incluiranse por orde

alfabética no grupo correspondente a mnon ser que por razón de número sexa necesario
facelo no outro.

 A inclusión de repetidores no grupo correspondente será organizado pola Comisión de
Coordinación Pedagóxica oído previamente o titor/a e os mestres/as de nivel no que
estaban escolarizados ditos alumnos/as. Moi excepcionalmente e por razóns
pedagóxicas, pode cambiarse, ao principio de curso, a outro grupo do seu nivel se a

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

66

Comisión de Coordinación Pedagóxica considerase que esta medida conleva a un maior
aproveitamento escolar de dito alumno/a.

TIPOS DE AGRUPAMENTO E AULA:

 Gran grupo.
 Pequeno grupo.
 Talleres.
 Grupos de traballo.

ORGANIZACIÓN DOS ESPAZOS

A distribución de espazos formúlase a partir dos seguintes obxectivos:

 Incrementar as posibilidades de interacción grupal.
 Potenciar na actividade escolar un grao de autonomía suficiente.
 Permitir o aproveitamento de espazos alleos á propia aula.

O ESPAZO DA AULA

O primeiro bloque de decisións contempla a adscrición do espazo de aula ben ao grupo, ben
á área impartida. Esta decisión tamén implica a elección dos materiais integrantes do
espazo fundamental de traballo e a súa relación cos agrupamentos flexibles e a aplicación
de dinámicas de grupo adecuadas a cada contexto e situación de aprendizaxe (recantos de
aprendizaxe, grupos de traballo, quendas de roda...).

Ademais, considérase a disposición das mesas, o lugar ocupado polo profesor na aula e a
relación cinésica da aula. As decisións atenden á existencia de diferentes espazos con
ritmos distintos de participación, cunha zona de acción e unha zona marxinal (zona anterior
e zonas posterior e laterais, respectivamente) e a necesidade de activalas.

En síntese, algúns dos aspectos a ter en conta no modelo de aula son os seguintes:

 Aula-grupo / aula-área.
 Materiais integrantes da aula.
 Relación con agrupamentos.
 Disposición da aula.
 Recursos para a mobilización.
 Relación espacial profesor-alumnado.
 Condicións xerais (iluminación, estado, etc.)

OS ESPAZOS DE USO ESPECÍFICO

O segundo ámbito de decisións referentes á distribución de espazos refírese a aqueles que
teñen un uso específico no centro, e que en definitiva son de uso común por parte de todos
os alumnos.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

67

Algúns destes espazos son os seguintes:

 Biblioteca.
 Sala de informática.
 Sala de usos múltiples.
 Pavillón.

O uso e horarios que se desenvolverán nestos espazos recolleranse no plan anual de cada
curso escolar.

ORGANIZACIÓN DO TEMPO

A organización do tempo contémplase desde dúas perspectivas claramente
diferenciadas: a confección dun horario xeral, co correspondente desenvolvemento das
áreas, acorde coa súa óptima temporización, e a elaboración dun horario de actividade
docente, en que se presentan as restantes actividades organizativas do centro. En
consecuencia, teremos en conta as seguintes variables:

ÁREAS:

 Coñecemento do medio.
 Educación artística.
 Educación física.
 Lingua galega e Literatura.
 Lingua castelá e Literatura.
 Lingua estranxeira.
 Matemáticas.
 Relixión e Moral Católica / alternativa.

CADRO DE DISTRIBUCIÓN HORARIA

 1º CICLO
1º CURSO 2º CURSO

Lingua castelá e literatura 4 4
Lingua galega e literatura 4 4
Lingua estranxeira 2 2
Educación artística 2 2
Educación física 2 2
Matemáticas 5 5
Coñecemento do medio natural, social e
cultural 5 4

Relixión 1 2
TOTAIS 25 25

ACTIVIDADE DOCENTE:

 Docencia directa en alula.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

68

 Coordinación de equipos.
 Coordinación de niveis.
 Coordinación de grupos.
 Atención a pais/nais.
 Acción titorial.
 Clases de reforzo.
 Gardas.

MATERIAIS E RECURSOS

Establécense os seguintes criterios xerais:

 Adecuación ao contexto educativo do centro.
 Coherencia dos contidos propostos cos obxectivos.
 A acertada progresión dos contidos e obxectivos.
 A adecuación aos criterios de avaliación.
 A variedade das actividades, diferente tipoloxía e a súa potencialidade para a

atención ás diferencias individuais.
 A claridade e amenidade gráfica e expositiva.
 Selección de variados recursos que faciliten a actividade educativa.

Atendendo a todos eles, establecemos unha serie de pautas concretas que dirixirán a nosa
selección e que están plasmadas na seguinte guía de valoración de materiais curriculares.

INDICADORES DO EMPREGO DOS RECURSOS E MATERIAIS ADECUADOS:

1. Teñen como referente os obxectivos do currículo.
2. número de unidades organiza adecuadamente o curso.
3. Os obxectivos están claramente explicitados.
4. Os contidos seleccionáronse en función dos obxectivos.
5. A selección de contidos está adecuada ao nivel de desenvolvemento

psicoevolutivo dos alumnos/as.
6. A progresión é adecuada.
7. Contribúese ao desenvolvemento das competencias básicas.
8. Parte dos coñecementos previos dos alumnos.
9. Asegura a realización de aprendizaxes significativas.
10. Esperta a motivación cara ao estudo e a aprendizaxe.
11. Potencia o uso das técnicas de traballo intelectual.
12. Presenta actividades de reforzo e de ampliación.
13. A cantidade de actividades é suficiente.
14. Permiten a atención á diversidade.
15. As actividades están ben diferenciadas dos contidos.
16. As informacións son exactas, actuais e cientificamente rigorosas.
17. A información e as explicacións dos conceptos exprésanse con claridade.
18. Facilita a memorización comprensiva mediante unha adecuada organización das

ideas, destacando as principais sobre as secundarias.
19. A linguaxe está adaptado ao nivel.
20. As imaxes aportan aclaracións ou ampliacións ao texto.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

69

21. Recórrese suficientemente á información gráfica mediante esquemas, táboas,
gráficos, mapas, etc.

22. A disposición dos elementos nas páxinas aparece clara e ben diferenciada.
23. O aspecto xeral do libro resulta agradable e atractivo para o alumno/a.
24. Úsanse materiais complementarios que facilitan o desenvolvemento do proceso

docente.

A AVALIACIÓN

Entendemos a avaliación como un proceso integral, en que se contemplan diversas
dimensións ou vertentes: análise do proceso de aprendizaxe dos alumnos, análise do
proceso de ensinanza e da práctica docente, e análise do Proxecto curricular.

AVALIACIÓN DO PROCESO DE APRENDIZAXE DOS ALUMNOS

A avaliación concíbese e practícase da seguinte maneira:

 Continua e global, xa que atende á aprendizaxe como proceso, contrastando os
diversos momentos ou fases, e ademais, tendo en conta o progreso do alumno no
conxunto das áreas do currículo. Contémplanse tres modalidades:

o Avaliación inicial. Proporciona datos sobre o punto de partida de cada alumno,

proporcionando unha primeira fonte de información sobre os coñecementos
previos e características persoais, que permiten unha atención ás diferenzas e
unha metodoloxía adecuada.

o Avaliación formativa. Concede importancia á evolución ao longo do proceso,

conferindo unha visión das dificultades e progresos de cada caso.

o Avaliación sumativa. Establece os resultados ao termo do proceso total de
aprendizaxe en cada período formativo e a consecución dos obxectivos.

 Individualizada, centrándose na evolución de cada alumno e na súa situación inicial e

particularidades.

 Integradora, para o cal contempla a existencia de diferentes grupos e situacións e a
flexibilidade na aplicación dos criterios de avaliación que se seleccionan.

 Cualitativa, na medida en que se aprecian todos os aspectos que inciden en cada

situación particular e se avalían de forma equilibrada os diversos niveis de
desenvolvemento do alumno, non só os de carácter cognitivo.

 Orientadora, dado que aporta ao alumno ou alumna a información precisa para

mellorar a súa aprendizaxe e adquirir estratexias apropiadas.
Procedementos e instrumentos usados para avaliar o proceso de aprendizaxe:

 Observación sistemática:

o Escala de observación.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

70

o Rexistro anecdótico persoal.

 Análise das producións dos alumnos:
o Monografías.
o Resumos.
o Traballos de aplicación e síntese.
o Caderno de clase.
o Textos escritos.
o Producións orais.

 Intercambios orais cos alumnos:

o Diálogo.
o Entrevista.
o Postas en común.
o Asembleas.

 Probas específicas:

o Obxectivas.
o Abertas.
o Exposición dun tema.
o Resolución de exercicios.

 Autoavaliación.

 Coavaliación.

AVALIACIÓN DO PROCESO DE ENSINANZA E DA PRÁCTICA DOCENTE

Os aspectos a ter en conta son os seguintes:

a) Organización e coordinación do equipo. Grao de definición. Distinción de

responsabilidades.
b) Planificación das tarefas. Dotación de medios e tempos. Distribución de medios e

tempos. Selección do modo de elaboración.
c) Participación. Ambiente de traballo e participación. Clima de consenso e aprobación de

acordos. Implicación dos membros. Proceso de integración no traballo. Relación e
implicación dos pais. Relación entre os alumnos, e entre os alumnos e os profesores.

Procedementos e instrumentos usados para avaliar o proceso de ensinanza:

 Cuestionarios:
- Aos alumnos.
- Aos pais.

 Intercambios orais:
- Entrevista con alumnos/as.
- Debates.
- Entrevistas con pais/nais.
- Reunións con pais/nais.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

71

 Resultados do proceso de aprendizaxe dos alumnos/as.

AVALIACIÓN DO PROXECTO CURRICULAR

A fin de establecer unha avaliación plena de todo o proceso avaliaranse os seguintes
indicadores:

 Desenvolvemento en clase da programación.
 Relación entre obxectivos e contidos.
 Adecuación de obxectivos e contidos coas necesidades reais.
 Adecuación de medios e metodoloxía coas necesidades reais.

Segundo a Orde do 23 de novembro de 2007 (DGA do 30 de novembro de 2007) pola que
se regula a avaliación na Educación Primaria, seguirase o seguinte procedemento:

1.- Realizaranse 3 sesións de avaliación, coordinadas polo titor/a do grupo coa
participación do profesorado que imparte docencia no mesmo. A ser posible asistirá o
Xefe/a de Estudios e o Orientador/a. Nestas sesións valoraranse as aprendizaxes
acadadas por cada alumno/a, o grao de desenvolvemento das competencias básicas, e, se é o
caso, as medidas adoptadas, ou que se deben adoptar, para que cada alumno/a poida acadar
os progresos nas súas aprendizaxes de acordo ás súas posibilidades.

Os resultados da avaliación do alumnado expresaranse nos termos seguintes:

 INSUFICIENTE (IN)
 SUFICIENTE (SU)
 BEN (BE)
 NOTABLE (NT)
 SOBRESALIENTE (SB)

2.- Ao comezo de cada ciclo e durante o primeiro mes do curso escolar, o titor/a
realizará unha avaliación inicial coa finalidade de adecuar as ensinanzas ao alumnado. Esta
avaliación reflictirase no informe de avaliación inicial do Programa XADE.

Para cumprimentar este informe, o titor/a recollerá información dos informes existentes
da etapa ou ciclo anterior correspondentes ao seu alumnado. Completará a información, se o
considera necesario, coa colaboración da Xefatura de Estudios e do Orientador/a.

Se o titor/a o considera necesario, para esta avaliación inicial, manterá unha entrevista coa
familia do alumno/a, ou recollerá aquelas aportacións familiares que poidan incidir no
desenvolvemento escolar do alumno/a.

A avaliación inicial será o punto de referencia para a toma de decisións do desenvolvemento
das programacións de aula. Tamén servirá, coordinando coa Xefatura de Estudios e
Orientación, para acordar as medidas educativas que sexan necesarias.

O titor/a reflictirá nunha acta, no libro de actas correspondente ao seu grupo, o
desenvolvemento das sesiónsde avaliación, as calificacións nas distintas áreas, o grao de

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

72

desenvolvemento das competencias básicas e as decisións e acordos acadados, tanto
referidas ao grupo como a cada alumno/a.

O titor/a cumprimentará unha acta, polo Programa XADE, para cada avaliación.

3.- Ao remate de cada un dos ciclos o titor/a elaborará un informe no Programa XADE
que recollerá os aspectos máis relevantes sobre o proceso de aprendizaxe durante o ciclo e
aquelas medidas de reforzo ou adaptacións curriculares se foi preciso adoptalas.

O titor/a recollerá información do proceso de aprendizaxe ao longo de todo o ciclo e logo
reflictirá o máis relevante no informe final de ciclo.

4.- INFORME DE AVALIACIÓN FINAL DE ETAPA.

 Ao finalizar a Educación Primaria, o titor/a de cada grupo de 2º nivel de 3º ciclo,
elaborará (no Programa XADE) un informe individualizado do seu alumnado tendo en
conta os informes dos ciclos anteriores, o grao de aprendizaxe acadado ao remate
da etapa referido a obxectivos e a competencias básicas e a aqueles aspectos que
se consideren relevantes para a continuidade do seu proceso de formación.

 Este informe de final de etapa xuntarase ao historial académico de Educación

Primaria e enviarase ao IES. Antón Losada Diéguez, centro ao que estamos
adscritos.

5.- CAMBIO DE CENTRO.
Cando un alumno/a, se traslade dun centro a outro, o centro de orixe remitirá ao centro de
destino, despois de solicitalo este, o historial académico de Educación Primaria. Se o
cambio se produce ao remate do ciclo, o historial académico irá acompañado do Informe de
Avaliación Final de ciclo. Se o cambio se produce ao rematar o ciclo, xuntarase un Informe
Persoal por traslado (segundo o modelo do Programa XADE).

O centro receptor abrirá o correspondente expediente académico.

6.- DOCUMENTOS OFICIAIS DE AVALIACIÓN.

Os documentos oficiais de avaliación na Educación Primaria son os seguintes:

 Actas de avaliación.
 Expediente académico (permanecerá no centro).
 Historial académico de Educación Primaria.
 Informe Persoal por traslado (se é necesario).

7.- CRITERIOS DE PROMOCIÓN EN PRIMARIA.

Os alumnos/as pasarán de ciclo ao ter aprobado todas as áreas correspondentes ao 2º
curso de ciclo.
Excepcionalmente, e se o titor/a e o equipo docente o considera, poderán acceder ao ciclo
seguinte cando non acaden a totalidade dos obxectivos e competencias básicas nunha ou
dúas áreas, sempre que se valore que esto non será obstáculo para poder seguir

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

73

satisfactoriamente o novo ciclo. Neste caso, o centro adoptará as medidas pre- cisas para
que o alumno/a reciba os apoios necesarios para a recuperación de ditas aprendizaxes.

O alumnado que non cumpra as condicións anteriores permanecerán un ano máis no ciclo.
Esta medida só poderá ser adoptada unha soa vez ao longo ded toda a etapa primaria.

O alumnado que presente necesidades educativas especiais poderá permanecer un ano máis
na etapa primaria segundo o artigo 16.6 do Decreto 130/2007 polo que se establece o
currículo de educación primaria.

8.- CRITERIOS DE PROMOCIÓN A EDUCACIÓN SECUNDARIA.

O alumnado promocionará á etapa de educación secundaria obrigatoria se alcanza a
avaliación positiva correspondente aos obxectivos e competencias básicas de educación
primaria.

Excepcionalmentese, se o titor/a e o equipo docente de 6º de educación primaria o
considera, un alumno/a pode promocionar aínda que non acade avaliación positiva nunha ou
dúas áreas, sempre que se valore que non é obstáculo para seguir satisfactoriamente a nova
etapa de educación secundaria.

No informe final de etapa o titor/a expresará aqueles obxectivos de ditas áreas que non
foron acadados para que o IES poida establecer as medidas necesarias de reforzo.

ATENCIÓN Á DIVERSIDADE

Un dos principios fundamentais a ter en conta tanto na metodoloxía en xeral, como na
práctica diaria de aula é o de atención á diversidade do alumnado.

A Lei Orgánica de educación 2/2006, do 3 de maio inclúe entre un dos seus principios
básicos o de: “proporcionar a calidade de educación para todo o alumnado,
independentemente das súas condicións e circunstancias “.

É obxectivo final da educación que todas as persoas acaden o máximo desenvolvemento
posible das súas capacidadades individuais e sociais, intelectuais, culturais e emocionais
para o que necesitan recibir unha educación adaptada ás súas necesidades.

A atención a diversidade é un conxunto de medidas e accións deseñadas coa finalidade de
adecuar a resposta educativa ás diferentes características, capacidades, ritmos e estilos
de aprendizaxe, motivacións e intereses, situacións sociais e culturais de todo o alumnado.

As medidas educativas que haxa que tomar en base o anteriormente dito implica a todos os
compoñentes da comunidade educativa, que realizarán as propostas curriculares e/ou
organizativas que contemplen a pluralidade de todos e cada un dos alumnos/as.

Contemplarase para todo o alumnado a atención a súa diversidade, pero máis aínda,
necesitaran esta atención aqueles alumnos/as que polas súas características derivadas

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

74

dalguna discapacidade, trastorno grave de conduta, altas capacidades e / ou incorporación
tardía ao noso sistema educativo requira determinados apoios e atencións educativas
específicas.

No artigo 2º da Orde do 27 de decembro de 2001, defínense as necesidades educativas
especiais como: ”No marco da presente Orde entenderase por necesidades educativas
especiais as de tipo temporal ou permanente que estean asociadas á historia persoal e
escolar ou debidas tanto a condicións de sobredotación intelectual como calquera
discapacidade ou a situacións sociais ou culturais desfavorecidas, que pola súa
especificidade supoñan diferencias significativas no acceso ordinario ao currículo e,polo
tanto, requiran de apoios e atención educativas específicas”.

VIAS DE ACTUACIÓN TENDO COMO REFERENCIA A ATENCIÓN A DIVERSIDADE

Co obxecto de desenvolver as programacións en aula que se axusten á realidade dos nosos
alumnos/as realizarase una valoración inicial das súas características e peculiaridades,
seguindo os seguintes parámetros:

 Rendemento do alumno/a no curso ou ciclo anterior.
 Personalidade.
 Afeccións e intereses.
 Aspectos e circunstancias familiares que poidan incidir directamente no ámbito

persoal e formativo.
 Problemas de saúde.
 Discapacidades psíquicas, físicas ou sensoriales.

A información obterase de:

 Informes de titores/as anteriores.
 Datos que poida aportar a xefatura de estudios.
 Datos que poida aportar a orientadora e especialistas de educación especial (A.L.,

P.T.)
 Entrevistas coa familia.
 Informes médicos.
 Informes de equipos multidisciplinares externos.

Unha vez recabados os datos faranse ao longo de cada curso aquelas adaptacións
curriculares necesarias para atender as diferenzas individuais.

ADAPTACIÓNS CURRICULARES

A) ADAPTACIÓNS CURRICULARES NON SIGNIFICATIVAS

Este tipo de adaptación non afecta aos aspectos prescriptivos do currículo de referencia e
será desenvolto xeralmente na propia aula.
Este tipo de adaptación poderá contemplar:

 CONTIDOS
Nos contidos de referencia establecerase unha diferenciación de aqueles básicos e
que deben ser aprendidos por todos para poder alcanzar os obxectivos previstos no

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

75

ciclo. Outra serie de contidos poderán ser traballados ou non en función das
diferentes posibilidades de cada alumno/a.

 ACTIVIDADES
As actividades de aula organizaranse, sobre todo, atendendo a 3 categorías:
ordinarias, de reforzo e de ampliación ou de maior complexidade.

 METODOLOXÍA
O método de ensinanza que usemos será o recollido no P.C.C. respondendo ás
necesidades de aprendizaxe que demanden os alumnos/as.
Neste aspecto teráse en conta á hora de plantexar unha aprendizaxe o seguinte:

 Distintos graos de coñecemento previos nos alumnos/as.
 A existencia de diferentes graos de autonomía e responsabilidade.
 A identificación de dificultades en procesos de aprendizaxes anteriores.

 MATERIAL E RECURSOS DIDÁCTICOS

O uso e a utilización de materiais e recursos didácticos variados permite axustar o
proceso de esinanza-aprendizaxe ás diferenzas individuais dos alumnos/as, así como
facilitar:

 Unha motivación axeitada .
 Consolidar e interiorizar aprendizaxes.
 Profundizar en temas de especial relevancia.
 Practicar habilidades instrumentais propias de cada área.

 AGRUPAMENTOS FLEXIBLES E RITMOS DIFERENTES.

Dado que non todos os alumnos/as acadan os coñecementos a un mesmo tempo faise
necesario contemplar na aula, en momentos diversos, a organización de alumnos/as en
pequenos grupos dentro do seu grupo básico que permite que:

 Os grupos pequenos de alumnos/as poidan estar desenvolvendo diferentes
tarefas.

 Realizar actividades de reforzo e profundización.
 Adaptarse, cando sexa necesario, aos diferentes ritmos do alumnado.

B) ADAPTACIÓNS CURRÍCULARES SIGNIFICATIVAS.

No caso de que un alumno/a presente dificultades, ben sexa por discapacidade, psíquica,
sensorial, física ou por historial educativo ou social carencial, para poder seguir con
aproveitamento o currículo correspondente a súa idade, valorarase a posibilidade da
realización dunha A.C.S.

Nunha A.C.S. plantexaranse obxectivos, contidos, competencias básicas e criterios de
avaliación tomando como referencia os do ciclo que lle permita ao alumno/a desenvolver

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

76

aprendizaxes de acordo coas súas posibilidades, tendo en conta ás súas aprendizaxes
previas.

A A.C.S. levarase a cabo na propia aula, usando os materiais e recursos que correspondan. O
titor/a ha ser o responsable de deseñar e desenvolver a programación plantexada para o
alumno/a que necesite traballar con A.C.S. (Orde de 6 de outubro de 1995, DGA 7-11-95;
artigo 6º.

Se fose necesario facer una A.C.S. nunha área que non sexa impartida polo titor/a, o
profesor/a especialista elaborará a A.C.S. que necesite o alumno/a para logo tela como
referencia de traballo.

Unha A.C.S. terá unha duración de dous cursos.

Cando se considere necesaria tomar como medida educativa traballar cun alumno/a con
A.C.S. colaborarán co tior/a para a súa elaboración e desenvolvemento o orientador/a , o
xefe/a de estudios e as profesores/as especialistas en P.T. e A.L

B.1 ELABORACIÓN

O profesor/a titor/a e o equipo docente que imparte no grupo do alumno/a que poida ser
obxecto dunha A.C.S., partindo do seu nivel de competencia, valorará as necesidades
educativas nas áreas que consideren.

O profesor/a titor/a cumprimentará unha solicitude para que o orientador/a realice unha
valoración das necesidades educativas e de selo caso fará unha avaliación psicopedagóxica
para poder elaborar o informe psicopedagóxico, que é necesario aportar como documento
para a solicitude dunha A.C.S. á Inspección Educativa. Neste informe psicopedagóxico
consignaranse os datos sinalados no artigo 7º da Orde do 6 de outubro de 1995.

Faranse reunións entre do titor/a, profesores/as de área implicados, orientador/a ,
xefe/a de estudios e profesores/as especialistas en P.T.e A.L. para deseñar tanto a
programación necesaria como as medidas educativas que se vaian adoptar.

B.2 SOLICITUDE

Unha vez elaborado o documento de A.C.S. polo titor/a e os Mestres/as que impartan áreas
con necesidade de adaptación,así como o informe psicopedagóxico por parte do
orientador/a, a dirección do centro enviará a solicitude á Inspección Educativa .

A Inspección Educativa enviará ao Centro a resposta á solicitude aceptando ou denegando.

B.3.AVALIACIÓN

A avaliación dun alumno/a con A.C.S. farase tendo como referencia a súa adaptación,
reflexando na acta A.C.S. e tamén no boletín informativo da familia.

Nos documentos oficiais, expediente académico e historial académico de educación
primaria tamén se reflexará a A.C.S.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

77

RECURSOS HUMANOS DO CENTRO

Este centro conta con persoal especializado para colaborar coa comunidade educativa para
a atención á diversidade do alumnado e para así poder dar unha mellor resposta ás
necesidades e diferenzas plantexadas.

No centro hai orientador/a, profesor/a especialista en P.T., profesor/a especialista en A.L.
e dous Mestres/as de apoio á Educación Infantil.

ORGANIZACIÓN

A principio de cada curso valorarase, en coordinación co orientador/a e o xefe/a de
estudios, a conveniencia de continuidade de atención educativa, por parte dos
profesores/as de apoio e dos/as especialistas en educación especial, de aqueles alumnos/as
que xa están sendo atendidos no curso anterior.
As atencións educativas dentro ou fóra de aula así como os tempos adicados por parte do
profesorado nomeado no punto anterior serán organizados polo orientador/a tendo en
conta as diferentes prioridades e natureza da necesidade.

As prioridades de atención son as reflexadas no apartado de temporalización do Plan Xeral
Anual do Departamento de Orientación.

Os tempos de atención de cada un dos alumnos/as vai estar condicionado polos horarios que
xa teñan os profesores/as de apoio, P.T. e A.L., polo horario de aula ordinaria do propio
alumno/a e polas diferentes necesidades educativas que se presenten cada curso e en
diferentes momentos do curso.

O orientador/a terá reunións frecuentes co xefe/aa de estudios para poder coordinar
horarios e á súa vez mantela informada das medidas educativas que se consideren
necesarias xustificando dita necesidade.

Para que un alumno/a sexa apoiado polos profesionais especialistas e de apoio seguirase o
seguinte proceso:

 Solicitude ao orientador/a para que valore as necesidades educativas do alumno/a.

 O orientador/a tendo en conta xa os horarios de traballo dos profesores/as de
P.T., A.L. e de apoio plantexará as medidas que considere procedentes coordinando
coa xefatura de estudios e cos profesionais que vaian estar implicados nesas
atencións educativas.

 Unha vez que se estableza o tipo de atención que o alumno/a necesita, elaborarase
un plan de traballo conxunto do profesorado que vai traballar co mesmo alumno/a,
partindo das propostas e orientacións do orientador/a.

 As medidas de atención plantexadas revisaranse alomenos en cada unha das
avaliacións. Será importante manter coordinacións frecuentes entre os
profesionais que estean desenvolvendo programas de traballo cun mesmo alumno/a
e variar as medidas adoptadas se se observa, por parte de calquera dos docentes,
que as medidas non están resultando eficaces.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

78

 Cando se considere que as medidas de atención educativa plantexadas xa non son

necesarias informarase ao orientador/a e o xefe/a de estudios desta situación.

 Sempre que un alumno/a necesita recibir apoio fóra da aula ou vaia deixar de
asistir, informaráselle á familia, ben por parte do orientador/a ou do titor/a.

 A principio de cada curso valorarase, en coordinación co orientador/a e o xefe/a de
estudios, a conveniencia de continuidade de atención educativa, por parte dos
profesores/as de apoio, P.T. e A.L. de aqueles alumnos/as que xa están sendo
atendidos no cuso anterior.

 Os tempos de atención de cada un dos alumnos/as vai estar condicionado polos
horarios que xa teñan os profesores/as de apoio, P.T. e A.L., polo horario do propio
alumno/a e polas diferentes necesidades educativas que se presenten cada curso e
en diferentes momentos de cada curso.

FLEXIBILIZACIÓN

A duración do período de escolarización do alumnado con necesidades educativas especiais
poderase aumentar excepcionalmente nun ano tanto en educación infantil como en
educación primaria.

LEXISLACIÓN VIXENTE RELACIONADA COA ATENCIÓN Á DIVERSIDADE

 LOE: Título II. Capítulo I. Artigos 71-8.
 Orde do 27-12-02 (DOG 30-1-03).
 Orde do 6 -11-95 (DOG 7-11-95).
 Decreto 130/2007, de 28 de xuño (DOG 9-07-07).

PLAN DE LECTURA NO CURRÍCULO DA ETAPA PRIMARIA

 Fundamentación:

Partimos por un lado da situación arredor da lectura no noso centro e por outra banda
temos en conta lexislación vixente sobre o tema.

 Situación no centro.

 Necesidade de artellar as actuacións que xa se levan a cabo no centro en relación
coa lectura e a escritura.

 Mellorar e ampliar a competencia lectora dos/as alumnos/as.

 Maior aproveitamento dos recursos que nos brinda a biblioteca escolar para facer

lectores autónomos e críticos.

 Lexislación.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

79

 Artigos 19.2/24.7/25.5. Sen prexuízo do seu tratamento específico nalgunhas

áreas da etapa, a comprensión lectora, a expresión oral e escrita, a comunicación
audiovisual, as tecnoloxías da comunicación e da información e a educación
en valores traballaranse en todas as áreas.

 Artigo10.3. A fin de fomentar o hábito de lectura dedicarase un tempo diario á

mesma.

 LOE: Novos currículos da Comunidade Autónoma de Galicia:

o Decreto 130/2007, do 28 de xuño: establece o currículo de educación primaria
en Galicia. Inclue unha serie de competencias básicas que o alumnado debe
adquirir de forma progresiva. Nel aparece o uso dos recursos da biblioteca
escolar como un factor importante para o logro da competencia en
comunicación lingüística, para aprender a aprender, a competencia no
tratamento da información e a competencia cultural e artística; sendo tamén
un recurso útil para a adquisición das restantes competencias básicas.

o Anexo IV: Proxecto lector do centro: Recollerá todas as actuacións do centro

destinadas ao fomento da lectura e escritura e a adquisición das competencias
básicas. Será a referencia para a elaboración do plan anual de lectura.

o Artigo 6º.4. Os centros asegurarán como mínimo media hora diaria á practica

lectora.

 Obxectivos.

o Fomentar o hábito da lectura.
o Desenvolver a competencia lectora (comprensión lectora).
o Favorecer e potenciar o uso da B.E e de aula no traballo diario.
o Estimular a autoestima e coñecer os gustos e preferencias dos alumnos/as.
o Educar no uso crítico da información.
o Favorecer o uso das TICs.

 Organización de espazos e tempos.

 Cada grupo disporá dunha hora fixa semanal para emprego da biblioteca para os
fins que o titor considere oportunos. Neste tempo efectuarase tamén o
préstamo.

 Calquera mestre pode solicitar o uso da biblioteca cando non é utilizada por

outros grupos.

 LEMOS: 20’, todo o centro, despois do recreo, unha vez á semana.

 Aula de informática: para aqueles traballos que precisan de soporte informático

ou da pantalla dixital. Cada mestre solicítao cando o precisa.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

80

 Na aula: alomenos media hora adicada á lectura con diferentes fins e dende
calquera área.

 Biblioteca no recreo para quen a queira empregar.

 Salón multiusos: actividades para grupos grandes (teatro,contacontos,etc.) o

tempo que se precise.

 Dinamización da biblioteca escolar.

 Funciona como centro de recursos. Nela atópase todo o material informático

que pode empregarse para os traballos escolares e para o tratamento e
fomento da lectura (libros, revistas, vídeos, discos CD-ROM, mapas, materiais
de elaboración propia,…).

 Organiza encontros con autores ou ilustradores: Con anterioridade á visita, lese

un libro e realízanse diversos traballos sobre o mesmo.

 Sesións de contacontos: Polo xeral con grupos de menos de 50 alumnos/as.

 Boletín da biblioteca: dous ó ano: Nadal e xuño. Van dirixidos as familias falando

da importancia da lectura e suxeríndolles títulos recomendados por ciclos.

 Xestión: compra, expurgo, informatización, etc.

 Préstamo (automatizado) para un período máximo de 15 días.

 Maletas viaxeiras: alumnos de Edc.. Infantil.

 Mochilas viaxeiras: 1º e 2º ciclo de E.P.

 Conmemoracións arredor dun tema: Nadal, entroido, magosto.A biblioteca

facilítalles aos diferentes cursos os materiais que solicitan para informarse
sobre os temas tratados. O entroido tentamos que teña relación co proxecto
documental que se desenvolva.

 Datas concretas: día da biblioteca, día do libro, Letras Galegas, etc. Exposicións

de libros en torno a un autor ou tema, lecturas duns alumnos/as a outros,
recitacións, exposicións das súas producións literarias ou plásticas.

 Guías de lectura arredor dun tema concreto.

 Apoio ó proxecto documental que se desenvolve en todo o centro. No vindeiro

curso “a vestimenta”. Tamén outros proxectos que se desenvolvan nun ciclo,
curso ou grupo.

 Edición de materiais para formación de usuarios, formación documental e tamén

dos libros creados polos alumnos/as.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

81

 Préstamo ás aulas ou titorías do material que precisen durante o tempo
necesario.

 Rutinas de lectura.

 Na aula:

o TODOS A LER: Unha vez á semana despois do recreo durante 20’. É un mestre

o que le en voz alta para os alumnos/as. Poden ler calquera tipo de texto. Non se
pide nada a cambio. Só se alguén quere contar ou sinalar algo pódeo facer. Faino
todo o centro ao mesmo tempo.

o LECTURA SILENCIOSA: Farase de xeito individual sobre temas de ficción ou

informativos.

o LECTURA COLECTIVA: Todos len o mesmo texto. En algúns cursos faise todos

os días noutros só unha ou dúas horas á semana. Implica traballo co texto antes,
durante e despois da lectura.

 Na Biblioteca:

o HORA DE BIBLIOTECA: Todos os cursos teñen unha hora semanal na que poden

facer uso da biblioteca. Nese tempo:

 Préstamo: É voluntario e cada neno/a elixe o material que desexa levar.

 Búsqueda de información sobre un tema concreto.

 Lectura libre: Cadaquén colle o libro que prefira e le individualmente.

 Presentación de novidades: Colocados nun expositor, o mestre fai a

presentación dunha das obras. Logo os alumnos/as poden manipular o texto
para coñecelo.

 Outros:

 CONTACONTOS: Organizados por ciclos ou idades para animar a ler.

 ENCONTROS CON AUTORES: Trabállase sobre un libro elixido do autor/a ou

sobre a súa obra. Prepárase a actividade cos alumnos/as para que o
achegamento ao autor resulte máis cercano e proveitoso para os nenos/as.

 COA FAMILIA: maletas viaxeiras, mochilas viaxeiras.

 Recursos humanos.

 OS MESTRES/AS: Todo o profesorado participa nas diferentes actividades

programadas arredor da lectura.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

82

 O EQUIPO DA BIBLIOTECA: Organiza, diseña e apoia o desenvolvemento de
actividades en col da lectura.

 Itinerarios lectores.

ETAPA / NIVEL

 TÍTULO

 AUTOR

 EDITORIAL

1º CICLO
EDUCACIÓN
PRIMARIA

Fafarraios Gloria Sánchez Ed. Xerais
Rimas con letra Gloria Sánchez Ed, Xerais

Lilí… Dominique de
Saint Mars Ed. Galaxia

Los fantasmas buscan
casa

Rocío Antón y Lola
Núñez

Edelvives

Sapo y Sepo (varios) Arnold Lobel Alfaguara
Osito (varios) Else Holmelund Alfaguara
La pata Paca Ricardo Alcántara Edebé
Os Bolechas Pepe Carreiro A Nosa Terra

Gago por merenda Xan López
Domínguez Edebé -Rodeira

O ogro cheirento Xoán Babarro Combel
Dóeme a lingua Margarita Mairé Edebé-Rodeira
El bosque es de todos Albert Pallarés Edebé

Una montaña para Pancho Margarita Mainé Edebé

La ratita presumida José Manuel
Ballesteros Everest

 Itinerarios lectores. Lingua inglesa

ETAPA

NIVEL

TÍTULO

EDUCACIÓN
PRIMARIA

1º curso

Colinis Colours

Is it a butterfly?

2º curso
Pip, the pirate

Is it a frog?

 Actividades programadas e temporizadas.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

83

Actividades Periocidade Materiais

Contacontos Puntual Fondos da biblioteca escolar e
outros

Encontros con autores Puntual Fondos da biblioteca escolar e
outros

Presentación de novidades Sistemática Fondos da biblioteca escolar

Lectura compartida Sistemática Fondos da biblioteca escolar e
persoais

Exposicións temáticas Puntuais Fondos da biblioteca escolar e
outros

Visita guiada á biblioteca Puntual Fondos da biblioteca escolar

Visita a outras bibliotecas Puntual Fondos dotras bibliotecas

Celebracións (día do libro, da
paz,letras galegas…)

Puntuais

Fondos da biblioteca,
editoriais, outros, etc…

Todos a ler (le un adulto en voz
alta) Sistemática Fondos da biblioteca escolar e

persoais

Lectura silenciosa e individual Sistemática
Fondos da biblioteca escolar,
persoais , maletas viaxeiras ,
exposicións, internet

Seleccionar títulos para a
biblioteca Sistemática Catálogos de editoriais, outros

Elaborar murais Puntual Fondos da biblioteca escolar e
outros

Búsqueda de información en libros
informativos (enciclopedias,
periódicos…)

Sistemática Fondos da biblioteca escolar,
outros, internet

Traballos sobre un tema Puntual Fondos da biblioteca escolar e
outros

Ler para comprender Sistemática Fondos da biblioteca escolar,
persoais e outros

Posta en escena (teatro,poesía…) Puntual Fondos da biblioteca escolar,
persoais e outros

Identificar partes dun libro e
coñecer a información que aporta
cada unha

Sistemática Fondos da biblioteca escolar

Acceder aos fondos usando un
marcador (carola) Sistemática Marcadores persoais e fondos

da biblioteca escolar

Buscar fondos que ofrezan
información sobre un tema Puntual Fondos da bibliotecaescolar e

outros

Usar a opac meiga Sistemática Internet e fondos da
biblioteca

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

84

Buscar e colocar libros (cdu,
materia, autor,título) Sistemática Fondos da biblioteca escolar

Conferencias sobre un tema Puntual Fondos da bibliteca e outros

Lectura de imaxes Sistemáticas Pantalla dixital, fondos da
biblioteca e outros

 Ler en familia.

Sendo as familias un soporte para a adquisición, desenvolvemento e afianzamento as
técnicas instrumentais básicas apoian o proceso de lectoescritura con:

 MALETAS VIAXEIRAS: En Educación Infantil (libros de diferentes xéneros e
tipoloxía, caderno para anotacións , etc.).

 MOCHILAS VIAXEIRAS: 1º e 2º ciclo de Educación Primaria (un libro de

contos, un cómic ,un libro de poesía, unha película, un CD (música) e un caderno de
anotacións).

 GUÍAS DE LECTURA : No Nadal e en verán.

 EXPOSICIÓNS: Aportando materiais e visitándoa logo.

 PARTICIPACIÓN EN LECTURAS CO ALUMNADO: Relatan algo relacionado con
eles: a súa vida, o seu traballo , o lugar onde viven ou viviron, etc.

 PREPARACIÓN E ASISTENCIA A ACTIVIDADES PUNTUAIS: o Nadal, o
entroido, representacións teatrais, etc.

 Seguimento e avaliación.

 Observación do desenvolvemento do propio plan:

- Biblioteca.
- Profesorado.
- Alumnos/as.
- Cuestionarios sobre algún aspecto concreto.

Diarios de lectura (moi sinxelos, voluntarios, anotan o que lles gustou ou o que non, o que
lles chamou a atención, etc…).

A EDUCACIÓN EN VALORES

A educación en valores preséntase como un conxunto de contidos que interactúan en
todas as áreas do currículo escolar, e o seu desenvolvemento afecta á globalidade do

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

85

mesmo; non se trata dun conxunto de ensinanzas autónomas, senón máis ben dunha serie de
elementos da aprendizaxe sumamente globalizados, estudados dentro de Lingua,
Coñecemento do medio etc. A aprendizaxe significativa, que se establece sempre desde a
realidade inmediata do alumno, propicia ademais esta forma de abordar os valores, dado
que a mesma situación contextual que introduce os coñecementos dunha área serve de base
para estes contidos. Ademais, a metodoloxía adecuada debe coidar especialmente a
coherencia entre os contidos e a forma de actuar na aula.

Entre os valores que teñen unha presenza máis relevante no currículo de educación primaria
son os seguintes:

 Educación moral e cívica.

Preséntanse contextos nos que os alumnos e as alumnas se ven obrigados a xulgar e a
xerarquizar valores. En todas as actividades colectivas maniféstase unha valoración
positiva da participación, o intercambio de puntos de vista, o respecto polas opinións e
as regras etc.

 Educación para a paz.

O obxectivo é que o neno comprenda que a construción da paz é unha tarefa de todos.
Igual que sucede cos conflitos cotiáns, moitas veces o odio entre os pobos é froito do
descoñecemento e da falta de comunicación, e a mellor maneira de superar estes
problemas é o diálogo.

As diferenzas culturais entre os distintos pobos son un rico patrimonio que hai que
coñecer para valorar a todas as persoas por igual. O neno debe acercarse ao
coñecemento doutras realidades, coa finalidade de respectar os costumes e as formas
de vida que alí se manifestan.

 Educación para a saúde.

O coñecemento do propio corpo é a base para introducir algúns conceptos básicos de
saúde e de hixiene que deben traducirse en hábitos e manterse durante toda a vida da
persoa.

 Educación sexual.
Preséntase como esixencia natural da formación integral da persoa. O obxectivo é
coñecer os cambios corporais que aparecen co crecemento e que diferencian
fisicamente os dous sexos.

 Educación ambiental.

As grandes cuestións da educación ambiental céntranse no descubrimento do contorno e
no desenvolvemento dunha actitude favorable á protección e á conservación do medio
inmediato.

 Educación viaria.

O obxectivo é capacitar o neno na súa faceta de peón autónomo e posible condutor de
bicicletas. Para iso serven como eixes de globalización as unidades referidas ao medio
social: a rúa, a cidade, as vilas... Establécense coñecementos acerca dos elementos e os
signos viarios, e foméntanse outros de tipo conductual que lle permiten a adquisición de

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

86

hábitos precisos para desenvolverse en situacións concretas. Ademais aténdese ao
coñecemento das redes e das infraestruturas de transporte, facendo partícipe ao neno
das pautas de actuación no uso de calquera dos medios de transporte, privados ou
colectivos.

Na nosa realidade escolar este contido transversal é moi importante dado que a gran
maioría dos alumnos/as utiliza o transporte escolar.

 Educación do consumidor.
A educación para o consumo responsable comeza con reflexións sobre as actitudes dos
nenos e das nenas, que deben empezar a distinguir entre aquilo que realmente necesitan
(a roupa, a comida, o transporte etc.) e aquilo do que poden prescindir facilmente. O
aproveitamento de elementos que se consideran de refugallo proporciona experiencias
que desenvolven nos nenos e nas nenas os hábitos adecuados de utilización dos recursos
que teñen ao seu alcance.

 Educación non-sexista.

Preséntase a muller en situacións iguais ás do home, tanto no ámbito da escola coma no
do traballo e noutros contextos cotiáns. Por outra parte, utilízase unha linguaxe
coeducativa.

A ORIENTACIÓN EDUCATIVA E A FUNCIÓN TITORÍAL

FORMULACIÓN XERAL

De forma xeral, a orientación educativa ten esta serie de características:

� Orientación como proceso dinámico integrado na actividade educativa, presente

en todas as actividades do centro. O profesor/a non pode prescindir das
características psicolóxicas, familiares e sociais do alumno/a, dos seus
intereses, necesidades, da relación que establece cos seus alumnos/as...

� Organizada en forma sistemática ao longo do sistema educativo. Iníciase ao
principio do proceso escolar e non se interrompe ata terminar o neno/a a súa
formación.

� Como obxectivo último está a orientación do alumno/a. Os orientadores/as son
os profesionais máis adecuados para coñecer a visión personalizadora do
alumno/a en canto a gustos e inquietudes.

� Para o bo funcionamento da orientación debe haber unha fluída relación entre
os profesores/as do curso, o titor/a e o Departamento de Orientación do
centro.

O conxunto de actividades, intervencións e programas que comprende a orientación

agrúpase en tres eixos ou funcións básicas:

A acción orientadora.

Comprende a actividade incluída no proceso educativo e na que interveñen, xa que
logo, todos os educadores/as do centro. Os tres momentos de intervención son: ao comezo

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

87

da etapa educativa, ao final da etapa e ao longo do proceso educativo. Ten un carácter
fundamentalmente preventivo.

A acción de apoio.

Comprende a actividade realizada polos profesores/as especialistas en problemas
de aprendizaxe, e polos logopedas, dirixida a algúns alumnos7as de forma directa e a través
do titor/a ou profesor/a. Pódese concretar en actividades de recuperación ou de
reeducación das aprendizaxes dalgúns alumnos/as; na preparación de materiais ou
instrumentos para as actividades de ensino; e na colaboración no proceso de avaliación a
través de técnicas especializadas, así como nas adaptacións curriculares dos alumnos/as.
Ten un carácter compensador.

A acción de asesoramento.

Comprende a actividade realizada polo orientador/a e, ás veces, por outros
especialistas cos órganos colexiados do centro, o profesorado e as familias. Esta actividade
pode estar fixada no seu traballo habitual ou ben cando se lle solicita.
Ademais, nesta área intégrase o programa de titorías para Primaria, dirixido ao alumnado,
ao profesorado e aos pais e nais, baseado nos seguintes obxectivos:

� Orientación persoal:
Potenciar o autoconcepto e a capacidade de crítica, coñecer e atender problemas en
estreita colaboración coas familias...

� Orientación interpersoal:

Fomentar as relacións, as dinámicas de grupo e o traballo en equipo tanto de alumnos/as
como de familias, promover contactos entre o equipo educativo e o grupo de pais e nais...

� Orientación académica:

Informar a pais e nais da programación do curso, obxectivos xerais..., ofrecer técnicas
de aprendizaxe, integrar o grupo no proceso de avaliación...

FUNCIÓNS DO TITOR/A

Algunhas das funcións do titor/a de un grupo de alumnos7as de Educación Primaria son
as seguintes:

� Facilitar a integración dos alumnos e alumnas no seu grupo-clase e no conxunto da
dinámica escolar.

� Contribuír á personalización dos procesos de ensinanza e aprendizaxe.

� Efectuar un seguimento global dos procesos de aprendizaxe do alumnado para

detectar as dificultades e as necesidades especiais, ao obxecto de articular as
respostas educativas adecuadas e solicitar, no seu caso, os oportunos
asesoramentos e apoios.

� Coordinar a información sobre os alumnos/as que teñen os distintos profesores/as,

coordinar o proceso avaliador dos alumnos/as e asesorar sobre a súa promoción.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

88

� Fomentar no grupo de alumnos/as o desenvolvemento de actitudes participativas no
seu contorno sociocultural e natural.

� Favorecer no alumno/a o coñecemento e aceptación de si mesmo, así como a

confianza nun mesmo, cando esta se vexa diminuída por fracasos escolares ou
doutro xénero.

� Coordinar cos demais profesores/as o axuste das programacións ao grupo de

alumnos/as, especialmente no referente ás respostas educativas ante necesidades
especiais e/ou de apoio.

� Contribuír a desenvolver liñas comúns de acción cos demais titores/as no marco do

Proxecto Educativo do Centro.

� Contribuír ao establecemento de relacións fluídas cos pais e nais, que faciliten a
conexión entre o centro e as familias.

� Implicar as familias en actividades de apoio á aprendizaxe e orientación dos seus

fillos/as.

� Informar as familias de todos aqueles asuntos que afecten á educación dos seus
fillos/as.

� Mediar con coñecemento de causa en posibles situacións de conflito entre

alumnos7as e profesores/as e informar debidamente as familias.

� Canalizar a participación daquelas entidades públicas ou privadas que colaboran nos
procesos de escolarización e de atención educativa a aqueles alumnos/as que
proceden de contextos sociais ou culturais marxinados.

ACTIVIDADES DO TITOR/A

Algunhas das actividades prioritarias do titor/a son as seguintes:

� Ter entrevistas individuais con alumnos/as cando estes o necesiten.

� Organizar actividades de «acollida» a principio de curso para os alumnos/as que
chegan ao centro por primeira vez.

� Falar a principio de curso co alumnado sobre os seus dereitos e deberes, sobre as

normas de réxime interior e disciplina do centro, e informarlles tamén sobre o
funcionamento deste.

� Explicarlles as funcións e tarefas que el mesmo ten como profesor/a titor/a do

grupo, dándolles a oportunidade de participar na proposta e programación de
actividades.

Proxecto Curricular de Centro Ceip. de Figueiroa (A Estrada)

89

� Analizar co resto do profesorado as dificultades escolares dos alumnos/as debidas
a deficiencias instrumentais, problemas de integración e outros, e buscar, se
procede, os asesoramentos e apoios necesarios.

� Promover e coordinar actividades que fomenten a convivencia, a integración e a

participación dos alumnos/as na vida do centro e no contorno: elección de
representantes, festas e excursións, actividades culturais e extraescolares, etc.

� Realizar actividades que mostren á comunidade a diversidade existente desde un

punto de vista social, cultural e étnico, e que resalten a importancia de integrar a
todos sen excepción na dinámica escolar.

� Concertar co equipo educativo un plan de acción titorial para todo o curso, tratando

de precisar o grao e modo de implicación do profesorado e tamén os aspectos que
de forma específica e prioritaria atenderá o titor/a.

� Transmitir aos profesores/as todas aquelas informacións sobre o alumnado que

poidan ser útiles para o desenvolvemento das súas tarefas docentes, avaliadoras e
orientadoras.

� Preparar, coordinar e moderar as sesións de avaliación procurando que o seu

desenvolvemento se axuste aos principios da avaliación continua, formativa e
orientadora que se propugnan para todas as fases do proceso avaliador.

� Establecer canles de colaboración cos demais titores/as, especialmente cos do

mesmo curso ou ciclo, á hora de marcar e revisar obxectivos, preparar actividades,
elaborar materiais de apoio e coordinar o uso dos medios e recursos dispoñibles.

� Procurar a colaboración dos pais e nais en relación co traballo persoal dos seus

fillos/as: organización do tempo de estudo en casa, lugar apropiado, necesidade de
tempo libre e descanso, etc.

� Preparar visitas a empresas, servizos, lugares de lecer, etc., coa colaboración das

familias.

� Coordinar grupos de discusión sobre temas formativos de interese para os pais e as
nais con miras á educación dos seus fillos/as.

� Ter entrevistas individuais cos pais e as nais, cando eles as soliciten ou o titor/a as

considere necesarias, axudándolles a descargar a ansiedade ante os problemas
escolares dos seus fillos/as e buscando unha valoración máis global e unha actitude
máis activa e responsable ante a situación.

� Ter reunións coas familias ao longo do curso. Os momentos máis oportunos poden

ser ao comezo e final de curso, pero tamén cara á metade do mesmo. Estas reunións
servirán para intercambiar información e analizar con eles o proceso educativo dos
seus fillos/as.

