

CLUB DE

VERANO

2019

24 JUNIO

-

26 JULIO

CASA DE
LA
JUVENTUD

SAN LORENZO DE EL ESCORIAL

 Juventud San Lorenzo de El Escorial

 juvensanlorenzo

 juventud@aytosanlorenzo.es

 918903995

 C/ Presilla 11

 Concejalía de
Juventud

 Ayuntamiento
San Lorenzo de El Escorial

CLUB DE VERANO 2019

FICHA TÉCNICA CLUB DE VERANO 2019

- **Destinatarios:** niños y niñas de 1º de Infantil a 6º de Primaria.

- **Fechas:** 24 junio- 26 julio

- **Horario:** lunes a viernes de 10:00 a 14:00h.

- Servicio de guarda gratuito:

- 08:00 a 10:00h
- 14:00 a 15:00h

REUNIÓN DE PADRES Y MADRES EL DÍA 22 DE JUNIO A LAS 12H EN EL SALÓN DE ACTOS DE LA CASA DE LA JUVENTUD

- **Lugar:** Casa de la Juventud de San Lorenzo de El Escorial (C/presilla, 11)
- **Organiza:** Concejalía de Juventud del M.I. ayto San Lorenzo de El Escorial.
- **Incluye:** Equipo de monitores/as; actividades; transporte; excursiones; instalaciones; materiales y seguros.

- **Precios:**

		30 %	50%
5 semanas	185 €	129,50 €	92,50 €
4 semanas	160 €	112 €	80 €
3 semanas	140 €	98 €	70 €
2 semanas	115 €	80,50 €	57,50 €
1 semana	90 €	63 €	45 €

Las familias Numerosas de Categoría General, tendrán un 30 % de descuento del total de la actividad. Y de Categoría Especial un 50 %

- **Inscripciones:**

Desde el **jueves 16 de mayo a las 17 horas.**

Cada persona solo podrá inscribir a un participante y, si correspondiera, a sus hermanos/as. En el momento de las inscripciones, hay que abonar la cantidad total de la cuota y aportar foto carné.

CLUB DE VERANO 2019

EL CLUB DE VERANO

A pesar de que en 1992 se inicia con la actividad, no es hasta 1996 cuando el **CLUB DE VERANO** adquiere el formato que conocemos en la actualidad, con sus evoluciones anuales correspondientes. Actualmente, viene siendo una de las alternativas dentro del Tiempo Libre en verano para los niños y niñas de San Lorenzo.

Durante todo este tiempo, y gracias a la participación, colaboración y al trabajo de todos/as (niños/as, familias, monitores/as...) hemos logrado que la actividad se haya consolidado y sea un referente importante dentro de la Educación No Formal de nuestro municipio.

El CLUB DE VERANO es una actividad importante dentro del proceso educativo de los/as participantes, en la cual intentamos que los/as niños/as vayan descubriendo e interiorizando una serie de valores y actitudes que les sirvan para desenvolverse con la mayor seguridad posible dentro de la realidad en la que viven, todo ello sin perder la perspectiva de que son SUS vacaciones y están disfrutando de SU tiempo libre.

Por todo lo anterior, consideramos al niño/a como el gran protagonista del CLUB DE VERANO, y, por tanto, toda la programación (objetivos, metodología, actividades) gira en torno a él/ella.

OBJETIVOS

Uno de los objetivos que nos planteamos es el de crear un espacio en el cual los/as participantes **puedan desarrollar su autonomía personal** a través de las distintas actividades programadas, convirtiéndose en un lugar ideal para el disfrute de sus vacaciones.

Por otro lado, intentamos transmitir a los/las participantes una serie de valores y actitudes que consideramos muy importantes para el desarrollo de cada persona.

En resumen, el Club de Verano es una actividad dentro de la Educación en el Tiempo Libre, y como agentes-transmisores de dicha educación tenemos muy claro que todas las actividades que realizamos tengan siempre un "por qué" y una finalidad educativa.

CLUB DE VERANO 2019

METODOLOGÍA

Los Criterios Metodológicos comunes en los cuales nos basamos para realizar la actividad, podrían resumirse en los siguientes:

- **DIVISIÓN DE LOS PARTICIPANTES** en distintos grupos atendiendo a sus características psicoevolutivas.
- **ATENCIÓN AL PARTICIPANTE:** sobre todo a sus necesidades emotivas, intentando ayudarle a encontrar sus propias respuestas. En este sentido tendrán especial atención los participantes más pequeños (4 y 5 años).
- **PARTICIPACIÓN E INTERACCIÓN:** intentar que los/as niños/as participen y expresen libremente sus opiniones, escuchen a los/as demás participantes y expongan al grupo sus inquietudes. De esta manera lograremos crear un clima agradable en el que exista diálogo espontáneo y confianza mutua que permita superar los conflictos que puedan surgir en el grupo.
- **AUTONOMÍA PERSONAL:** cada participante será el principal protagonista de sus propias experiencias y, por tanto, será capaz, tanto de disfrutar de los logros que vaya consiguiendo durante la actividad, como de resolver los pequeños conflictos que se le puedan plantear.
- **INTEGRACIÓN E IGUALDAD:** en nuestra actividad entramos todos y todas. No cabe duda de que todos/as somos diferentes, y nuestro objetivo en este sentido es el de respetar esas diferencias, y por supuesto, evitar que esas diferencias se conviertan en desigualdades.

CLUB DE VERANO 2019

LOS/AS PROTAGONISTAS

En el Club de Verano los principales protagonistas son los niños y las niñas que sin duda alguna vienen ilusionados y con ganas de disfrutar al máximo sus vacaciones.

Como hemos señalado anteriormente, tendrán la oportunidad de vivir y experimentar en primera persona las distintas actividades que realicemos, adaptándose o marcando el ritmo de éstas, manifestando su opinión, proponiendo alternativas, resolviendo sus posibles conflictos con compañeros/as y con monitores/as.....

Con respecto a la edad de los participantes, como otros años, se podrán apuntar los niños y niñas que hayan cumplido los 4 años, o con primero de infantil del segundo ciclo terminado, que formarán el grupo de Marineros. Este grupo, como todos los años, tendrá prioridad y especial atención para todas las actividades.

Por último, hay que destacar que los/las participantes quedarían divididos en los siguientes grupos:

MARINOS	Niños/as de 4 años	1º E. Infantil
AZULES	Niños/as de 5 años	2º E. Infantil
VERDES	Niños/as de 6 años	3º E. Infantil
AMARILLOS	Niños/as de 7 y 8 años	1º y 2º E. Primaria
NARANJAS	Niños/as de 9 años	3º E. Primaria
ROJOS	Niños/as de 10,11 y 12 años	4º, 5º y 6º E. Primaria

CLUB DE VERANO 2019

EL EQUIPO DE TRABAJO

Con respecto al equipo de trabajo, hay que señalar que estará formado por un Coordinador/a y, en cada grupo, un responsable y dos Monitores, siempre dependiendo del número de participantes en cada grupo y atendiendo a las necesidades de estos y a la ratio establecida por la legislación vigente.

Ellos y ellas serán la principal referencia para los/las niños/as y serán los que atiendan las distintas necesidades de los participantes (emotivas, físicas, sociales...), ayudándoles a buscar sus propias respuestas y, por supuesto, serán los encargados de velar por la seguridad de los/las participantes y de todas las actividades que realicemos. También contaremos con 6 o 7 monitores/as de Tiempo Libre en prácticas del Curso de Monitores organizado por la Casa de la Juventud: monitores que tras superar la fase teórica eligen realizar las prácticas en el Club de Verano.

Por último, hay que señalar que habrá dos monitores/as que estarán encargados del Servicio de Guarda durante todos los días de 8h. a 10h. y de 14h. a 15h., realizando distintas actividades (Concursos, murales, collages, dibujos...)

CLUB DE VERANO 2019

ALGUNAS CONSIDERACIONES

- I. Las actividades **comenzarán a las 10h. y terminarán a las 14h.** (excepto los días de excursión, que seréis debidamente informados sobre los cambios de horarios). No obstante, los participantes que lleguen antes de las 10h. y salgan después de las 14h. tienen a su disposición **el Servicio de Guarda** (de 8h. a 10h. y de 14h. A 15h.).
- II. La **actividad** comenzará y terminará en la Casa de la Juventud, independientemente de que sea un día de piscina, excursión, etc. Los niños/as que puedan irse a casa solos, deberán declararlo en la ficha de inscripción, firmada por el padre o la madre, tutor o persona autorizada. Los niños/as que se vayan con sus padres/madres, solamente se podrán ir con otras personas, si previamente nos lo han comunicado. (Autorización en la ficha de inscripción).
- III. **La gorra**, cada uno de su color, es imprescindible que la traigan todos los días (excepto los marinos y azules ya que la dejarán en la sala para tenerla cada día), la aportamos nosotros, forma parte del marco simbólico. Además, gran parte de las actividades las realizaremos fuera de la Casa de la Juventud, al aire libre, y es en este mes de julio cuando es incuestionable que aporta una garantía en la salud de nuestros hijos e hijas, ayudándoles a protegerse del sol.
- IV. Todos los días, a media mañana, habrá un tiempo dedicado a tomar el almuerzo, por lo que es necesario que los niños se traigan un bocadillo o tentempié y una pequeña botella de agua; es importante que se traiga ya que estamos haciendo actividades en movimiento continuas y necesitamos recuperar fuerzas. Se recomienda que no consista en chocolate ya que el calor hace estragos, especialmente los días de excursión y muchas veces al derretirse los niños no pueden comérselo.
- V. Respecto al calzado es importante que sea cómodo y cerrado (con calcetines) ya que el calor y el continuo movimiento producen heridas que molestarán al niño o niña durante la actividad.

CLUB DE VERANO 2019

VI. Días de piscina:

A todos los niños/as que se incorporen al Club se le someterá a una prueba de natación. Aquellos que no se defiendan en la piscina grande, tras haber tenido un primer contacto, bajo la estricta supervisión de los monitores/as, se bañarán en la piscina pequeña. Los grupos de marinos, azules y verdes (Grupos de Educ. Infantil) se bañarán en el "plato".

Somos conscientes que algunos de estos niños y niñas disfrutarían más en la piscina grande, pero al tratarse de una actividad recreativa, su seguridad está por encima cualquier otra cuestión.

→ MATERIAL NECESARIO.

(Si está todo marcado, mejor que mejor):

- Bañador.
- Toalla.
- Chanclas.
- Ropa de cambio.

- Gorra del color de su grupo.
- Crema protectora.
- Almuerzo

* No se pueden llevar pelotas ni pistolas de agua.

VII. Días de excursión:

Pasaremos el día en algún sitio especial cercano a San Lorenzo donde nos podamos bañar o refrescar, por lo que llevaremos la comida, la bebida –agua- la lleva el equipo de monitores.

En caso de que fuese necesario hablar con alguno de los participantes ese día, se haría a través del teléfono de la Casa de la Juventud y desde allí llamarían al Coordinador/a.

El regreso será a las 17 horas, en la Casa de la Juventud.

91

890

3995

CLUB DE VERANO 2019

- VIII. Los padres y madres estaréis informados permanentemente de las actividades que realicemos a través de diferentes notas informativas que daremos a los niños/as, diariamente.
- IX. El servicio de guarda dará comienzo a las 8:00 horas. Para aquellos padres y madres que por su horario laboral lo necesitasen, se podrán incorporar los chavales a partir de este momento. Se dará por terminado a las 15:00 horas.
- X. El transporte. *La bajada a la piscina se hará desde la estación de autobuses, indiferentemente del color o equipo al que se pertenezca.
*La subida desde la piscina: los amarillos, naranjas y rojos, volverán a la estación de autobuses y desde allí, otra vez andando, a la Casa de la Juventud. A los Marinos, azules y verdes, se les recogerá en la piscina y se les trasladará hasta la Casa de la Juventud, en microbús.
*Las excursiones: se realizarán con un autobús puesto a nuestra disposición durante todo el día. Eso nos da libertad para variar el destino si la climatología fuese adversa. Además, en las excursiones, se cuenta con un coche de apoyo ante cualquier eventualidad.
El cinturón de seguridad en los autobuses: Está instalado en todos los coches, tanto en los que utilicemos en las excursiones como los que utilicemos para el transporte urbano, a la piscina. Se hará hincapié, como NORMA DE SEGURIDAD BÁSICA, en su uso en cada trayecto.
- XI. Las actividades tendrán un carácter diferenciador con respecto a todo aquello que se hace a lo largo del año, ya sea en actividades extraescolares como las que se nos impone día a día. Intentaremos darles opción a que rompan con la rutina diaria, dentro de unos límites, descubriendo nuestro entorno a través de la aventura, abordando el mundo de los adultos haciéndoles protagonizar cada momento, ofreciéndoles momentos para planificar o reflexionar sobre lo que, durante cinco semanas, muy intensas, les absorberá plenamente, considerando sobre todo que son:

!!! SUS VACACIONES!!!

MODELO DE PROGRAMACIÓN ORIENTATIVA

(El día de la reunión de padres/madres se entregarán las programaciones definitivas por colores)

LUNES	MARTES	MIÉRCOLES	JUEVES	VIERNES.
¡VAMOS A CONOCERNOS!	¡TORTUGUEANDO!		¡LOS VERDES UNIDOS JAMÁS SERÁN VENCIDOS!	
AMBIENTILOCOS	¡CONTACTEMOS CON LA NATURALEZA!	 EXCURSIÓN A RASCAFRIA	 “CUADERNO DEL NATURALISTA”	
SPLASHHH...!!!!!!	 CASCOS Y MANGUERAS		 GHYMKANA EN EL MERCADO.	
VISITA AL AYUNTAMIENTO	LA VIDA PIRATA LA VIDA MEJOR	 EXCURSIÓN A BOCA DEL ASNO	EN BUSCA DEL TESORO DE ISLA TORTUGA	
AL AGUA PATOS	LAS INCREÍBLES TORTUGAS.		POMPAS SUPERHEROÍNAS	 FIESTA FINAL