
Con bici al cole
PROYECTO PEDAGîGICO PARA ALUMNOS DE PRIMARIA

www.conbicialcole.com

PROYECTO PEDAGÓGICO PARA PRIMARIA

Programa piloto de educación
para una movilidad sostenible

y el fomento del uso de la bicicleta
como medio de transporte

entre escolares de Educación Primaria.

Los hábitos de movilidad adquiridos desde la
infancia

marcarán la pauta para la edad adulta.

Subvencionado por

2

ConBici
es una federación que agrupa a

40 asociaciones de España y Portugal.

Su principal objetivo es promover
el uso de la bicicleta

como medio de transporte habitual y defender
los derechos de l@s ciclistas

CIF: G96314323
Oficina permanente:

C/ Verneda 16-22, 08018 Barcelona
info@conbici.org / www.conbici.org

El equipo técnico que ha redactado este Proyecto Pedagógico lo forman:
Haritz Ferrando, Paco Molinero y Toño Peña.

Fotos:
MADRIZ y LORCABiciudad

© ConBici permite copiar, distribuir y comunicar públicamente la obra, así como hacer obras derivadas,
reconociendo los créditos de la obra de la manera siguiente:

ConBici , “Con Bici al Cole – Proyecto pedagógico p ara primaria”, www.conbicialcole.com , 2007.

3

ÍNDICE

1. Bicicleta, infancia y movilidad en las ciudades. 6

La ciudad de los coches: un entorno inhóspito para la infancia 6

La contaminación.. 7

Los hábitos sendentarios.. 9

La inseguridad .. 10

Disminución de la autonomía en la infancia ... 10

2. Campaña "CON BICI AL COLE"......................12
2.1 "CON BICI AL COLE": propiciar un circulo virtuoso entre la infancia,
la bicicleta y el entorno urbano...12

2.2 El Camino Escolar o el conocimiento a través del cambio….................13

2.3 Objetivos a corto plazo...14

2.4 Objetivos a largo plazo……………………………………………………...14

2.5 Organización de la guía didáctica………..………………………………..14

2.6 Conexiones curriculares de las unidades didácticas……………………15

3. Unidades didácticas 19

3.1 PRIMER CICLO .. 20

Conozco la bici ... 21

Educación vial... 21

Excursiones y prácticas en bici.. 21

Trabajo de calle .. 22

Concursos .. 22

Página web... 22

4

Recursos materiales ... 23

Recursos didácticos.. 23

Recursos humanos... 23

FICHAS DE LAS SESIONES……..........………………………………….24

3.2 SEGUNDO CICLO.. 33

Conozco y mantengo la bici.. 34

Educación vial... 34

Prácticas y excursiones en bici... 34

Concursos .. 35

Salimos a la calle.. 35

Página web... 36

Recursos materiales ... 36

Recursos didácticos.. 36

Recursos humanos... 36

FICHAS DE LAS SESIONES...37

3.3. TERCER CICLO…………………………………………………………….49

 Los cinco ejes de formación ... 50

 Conozco, mantengo y reparo la bici ... 50

 Educación vial .. 50

 Excursiones y prácticas en bici .. 51

 Trabajo de calle .. 51

 Concursos .. 51

 Página web (www.conbicialcole.com) .. 52

5

Recursos materiales ... 52

Recursos didácticos .. 52

Recursos humanos ... 52

Tabla de sesiones de la unidad didáctica.. 53

FICHAS DE LAS SESIONES...54

4. Guía para el desarrollo de caminos seguros escol ares........ 69

Guía metodológica.. 70

Descripción de las acciones a realizar .. 71

1ª Fase: Inicio del proyecto... 71

2ª Fase: Desarrollo ... 71

5. Actividades complementarias 73

5.1. Apuesta energética .. 73

5.2. Exposición.. 74

5.3. Eventos significativos... 76

6. Bibliografía de referencia y fuentes de informac ión 77

6

1. BICICLETA, INFANCIA Y MOVILIDAD EN LAS
CIUDADES

La bicicleta tiene un valor positivo para la infancia y para la ciudad en su conjunto.
Representa una conquista de libertad en los movimientos de niños y niñas según se
van haciendo mayores, una oportunidad para el juego, la creatividad y el aprendizaje
en su relación con el entorno. La bicicleta es un medio de transporte que permite
disminuir los altos niveles de contaminación y estrés en las ciudades. En definitiva, la
bicicleta es parte de la solución para atajar los problemas de salud, medioambientales
(humos, ruidos) y de movilidad (ocupación de la vía pública, atascos) que acarrea el
tráfico motorizado en nuestras ciudades.

El principal objetivo de CONBICI (www.conbici.org) es el fomento de la bicicleta como
medio de transporte y en esta labor nos afanamos desde hace casi dos décadas. Los
resultados van llegando porque la sociedad demanda cambios en cuanto a movilidad,

los criterios medioambientales comienzan a
aplicarse -por fin- al entorno urbano y el
ciudadano busca no sólo desplazarse por el
medio sino también integrarse y sentirse
cómodo dentro de él.

Nuestra asociación, que aglutina a 40
colectivos de España y Portugal, siempre ha
intentado contribuir a mejorar nuestra
sociedad y por esta razón se ha implicado
en la elaboración del presente proyecto

pedagógico (“CON BICI AL COLE”). Esta campaña educativa, financiada por el
Ministerio de Medio Ambiente, tiene como fin principal introducir la bicicleta en la
cotidianeidad de la escuela, tanto desde un punto de vista pedagógico como en su
utilización como medio de transporte para el cambio de los hábitos de movilidad de la
comunidad escolar.

LA CIUDAD DE LOS COCHES: UN ENTORNO INHÓSPITO PARA
LA INFANCIA

Niños y adultos compartimos clima, aire y agua. Tanto ellos como nosotros
padecemos las consecuencias de la contaminación y los efectos del cambio climático.
Pero nuestros pequeños son los más sensibles a la degradación del medio ambiente,
especialmente en las ciudades, y pagan un precio más caro por un modelo de
desarrollo insostenible.

7

Todos nos sentimos obligados a proteger a los niños contra malos tratos, explotación
económica o abusos sexuales; el derecho a la educación lo tienen, por supuesto,
garantizado. Sin embargo, el derecho a la movilidad y a respirar un aire limpio parece
un objetivo lejano. Pero la percepción que la sociedad tiene de este problema está
cambiando muy rápido y poco a poco se están dando pasos decisivos en sentido
positivo.

Las ciudades prestan escasa atención a las necesidades de desplazamiento de niños
y jóvenes. Las posibilidades de acudir de forma autónoma a las múltiples actividades
que se les ofrecen (extraescolares, académicas y de ocio) están condicionadas y
limitadas por un diseño urbano que responde a las necesidades, costumbres y medios
de los adultos, sobre todo de los que circulan en CO2che. Abusamos del poder que
tenemos a la hora de imponer nuestras prioridades obviando los deseos, necesidades,
el bienestar e, incluso, la salud de los menores. Afortunadamente, la situación está
cambiando.

La ciudad de los coches somete a sus moradores
(especialmente a los más jóvenes) a graves riesgos
para su salud, su libertad y su seguridad , lesionando
gravemente sus derechos como ciudadanos:

LA CONTAMINACIÓN

La asociación PEDALIBRE (www.pedalibre.org)
envió en 2007 a la Comunidad de Madrid un informe
(http://www.pedalibre.org/documentos/La_salud_de_l
os_menores.pdf) que alertaba sobre los riesgos que
el tráfico motorizado supone para la salud de los
niños (inseguridad, problemas respiratorios, estrés,
déficit de atención, etc.) y la pérdida de espacios
públicos en las calles.

Hay múltiples investigaciones sobre la vinculación de
la contaminación de los vehículos motorizados y su especial impacto en la población
infantil y juvenil. Los más jóvenes, debido por un lado a que son más sensibles a la
contaminación y por otro a que sus hábitos de ocio normalmente están relacionados
con el ejercicio físico y la actividad al aire libre, constituyen un importante grupo de
riesgo ante los episodios de concentraciones altas de contaminantes.

A continuación mostramos varios ejemplos surgidos del informe de PEDALIBRE :

8

�x Un estudio llevado a cabo en Stuttgart1 concluye que la contaminación debida al
tráfico rodado (NO2, NO, CO) se relaciona con una mayor prevalencia de
seudocrup (laringotraqueobronquitis aguda) en una muestra de 8.420 niños.

�x En otro estudio del año 20012 se hace una extensa valoración bastante negativa de
la exposición al aire contaminado del tráfico en niños que asisten a la escuela
cerca de autopistas y otras vías rápidas .

�x No menos impactante es el estudio realizado en Los Ángeles (EEUU)3 que
relaciona contundentemente la densidad del tráfico que rodea a los niños y su
posibilidad de contraer leucemia .

Los pediatras del Centro de Salud de Tafalla (Navarra) emitieron en 1998 otro informe
sobre los problemas de salud (especialmente respiratorios) provocados por los más de
20.000 vehículos que cada día cruzaban la localidad. El Gobierno de Navarra tomó
cartas en el asunto y todo el tráfico de paso por Tafalla se desvió a la Autopista AP15,
que en un tramo de 5 kilómetros es gratuita.

Cada año se producen en España 16.000 muertes relacionadas directamente con la
mala calidad del aire. La mayor parte de ellas se deben directamente a la
contaminación generada por el tráfico motorizado en las ciudades. Según estudios del
Ministerio de Medio Ambiente suizo esta polución genera unos costes de salud de 83
euros por habitante y año. La OMS (Organización Mundial de la Salud) publicó en
2000 un estudio que confirmaba que el número de afectados por enfermedades
respiratorias se había doblado en las últimas décadas.

Algo que rara vez nos planteamos es la calidad del aire en el interior de nuestro
vehículo. Los niños que son transportados en CO2che sufren los elevadísimos índices
de contaminación que se registran en el habitáculo, superiores a las concentraciones
presentes en el aire ambiente, donde los contaminantes se diluyen en un espacio que
no sólo es mucho mayor sino que, además, se renueva más rápidamente que en el
interior del vehículo.

1 WICHMANN H.E., HUBNER H.R., MALIN E. et al. La relevancia de los riesgos a la salud causados
por la contaminación exterior quedad demostrada por secciones cruzadas de estudios de Pseudocrup en
Baden Wurttemberg. Offentl Gesundheitswes 1989; 51: 414-20
2JANSSEN NAH, VAN VLIET PHN, AARTS F., HARSSEMA H., BRUNEKREEF B.: Assessment of
exposure to traffic related air pollution of children attending schools near motorways. Atmos Environ 2001,
35: 3875–84.
3 LANGHOLZ B., EBI K.L., THOMAS DC, PETERS JM, London SJ: Traffic density and the risk of
childhood leukemia in a Los Angeles case-control study. Ann Epidemiol 2002, 12: 482–87.

9

La contaminación acústica, por otro lado, tiene consecuencias nefastas en la vida de
niños y jóvenes:

�x La exposición a ruidos crónicos (obras en la calle, tráfico denso) frena el
aprendizaje de la lectura en niños y provoca trastornos de sueño, lo cual afecta a
los resultados escolares.

�x El ruido en las aulas (colegios cercanos a calles con tráfico denso) repercute
negativamente en la capacidad de concentración y en la comunicación oral.

�x Los adolescentes sometidos a ruidos de fondo invasivos desarrollan trastornos de
comportamiento.

 Las autoridades municipales deben intervenir, y los centros educativos contribuir,
para recuperar la calidad del medio ambiente urbano. La reducción de la velocidad y la
densidad del tráfico mejora la calidad del aire y del entorno acústico, la seguridad vial y
contribuye a la “recuperación de la calle”: al calmar y reducir el tráfico los peatones y
ciclistas urbanos adquieren más protagonismo y los niños conquistan espacios para
sus juegos, lo cual repercute positivamente en su desarrollo psico-social.

LOS HÁBITOS
SENDENTARIOS

El ejercicio físico es fundamental
para el buen desarrollo del niño.
Siempre se habla de actividades
deportivas o juegos, pero también
son muy importantes los hábitos
de movilidad adquiridos desde
niños porque marcan la pauta
para la edad adulta.

El sobrepeso y la obesidad
crecen alarmantemente entre
nuestros escolares y una de las soluciones más sencillas es cambiar sus hábitos de
movilidad: si todos los días acuden al colegio caminando o en bici perderán un puñado
de calorías sobrantes y su metabolismo se acelerará, contribuyendo a mantener o
recuperar su peso adecuado.

Por otro lado, hay que tener en cuenta el tiempo invertido –tantas veces perdido en
atascos- y las repercusiones económicas de acompañar a los niños al colegio. Un
estudio que se hizo en una pequeña ciudad austriaca (9.000 habitantes) demostró que
supone una media de dos horas a la semana hasta los 12-13 años. El coste social de
esta tarea diaria en el Reino Unido alcanzó 1356 millones de horas en 1990 (entre
15.000 y 25.000 millones de euros). Suponiendo que la mitad de los padres que
acompañan lo hacen por la sensación de peligro, esta costumbre tiene un coste social

10

enorme y conlleva una pérdida de horas, dinero y productividad similar a las que
provocan los atascos.

LA INSEGURIDAD

El entorno escolar que está adaptado para la circulación en vehículo motorizado es
más inseguro para aquellas personas que se desplazan caminando o en bicicleta.
Adecuar el entorno, las calles, las aceras, los cruces, el mobiliario urbano y los paseos
a las personas que utilizan medios de transporte no motorizados significa un
incremento en la seguridad y por tanto de la libertad de desplazamiento,
especialmente de los mayores y l@s niñ@s. De este modo, permitimos desarrollar
nuevas habilidades de los escolares porque pueden practicar sus desplazamientos en
un entorno más pacificado y adaptado a sus características y necesidades de
desplazamiento seguro.

DISMINUCIÓN DE LA AUTONOMÍA EN LA INFANCIA

La hostilidad y peligrosidad del entorno urbano nos ha abocado a un círculo vicioso en
el que “más CO2ches piden más CO2ches”. Esta situación insostenible también afecta
gravemente a los desplazamientos escolares: los padres tienen miedo de dejar a sus
hijos ir solos a la escuela y deciden acompañarlos en CO2che, con lo cual contribuyen
activamente a crear un entrono urbano aún más hostil e inseguro.

Esta espiral paradójica en la que el comportamiento de protección inducido por el
miedo genera un entorno de mayores riesgos para la seguridad y la salud de los niños,
tiene el efecto de una general evitación de los desplazamientos sin los adultos a la
escuela (en gran medida motorizados), lo cual hace que los niños y niñas no se
relacionen de manera libre y autónoma con el entorno de la escuela y con otros
compañeros, reduciendo las oportunidades de aprendizaje y socialización.

Dar voz y espacio a los niños en el camino a la esc uela rompe con este círculo
vicioso . Cada vez más personas opinan que los niños deben adoptar un papel más
activo en la defensa del medio ambiente y en el diseño de una sociedad pensada
hasta ahora desde la perspectiva y en beneficio de los intereses del adulto. A la
postre, lo que es bueno para los niños es bueno para el medio ambiente y para la
sociedad humana en su conjunto.

La participación infantil es crucial a la hora de cambiar el estado de cosas. Como
concluyeron en el Primer Concurso Nacional de Niños y Jóvenes en Bolonia (Italia,
1994), “Queremos poder decidir sobre lo que nos afecta”.

11

12

2. CAMPAÑA “CON BICI AL COLE”

2.1.“CON BICI AL COLE”: propiciar un círculo virtu oso entre la
infancia, la bicicleta y el entorno urbano.

Los hábitos que se adquieren de niño perduran, generalmente, en la edad adulta. Si
asumen como “natural” una vida ligada al CO2che, de mayores demandarán su uso y
dejarán de lado otros medios (transporte público, bicis). Algunos procesos, como éste,
que parecen irreversibles se pueden intentar cambiar. En muchas ciudades europeas
(Hamburgo, Copenhague, Sevilla, París, Barcelona) se han emprendido iniciativas
para tratar de dar la vuelta a realidades urbanas insostenibles.

La campaña “CON BICI AL COLE” nace con vocación integradora , no pretende ser
una guía cerrada que venga impuesta sino un compendio de ideas, iniciativas y
eventos que se pueden poner en práctica, transformar, mejorar y enriquecer. Cada
ciudad, cada barrio y cada centro educativo son distintos, por eso habrá que adaptar
las propuestas y sus contenidos.

“CON BICI AL COLE” tiene, también, una clara dimensión social y participativa . Nos
parece importantísimo que la protagonista de la campaña sea la ciudad en su
conjunto, que tod@s (instituciones, personas) asumamos la necesidad de mejorar
nuestras condiciones de movilidad para hacer nuestros desplazamientos más
cómodos, rápidos y seguros. En definitiva, tratar de convertir nuestros pueblos y
ciudades en lugares para vivir, no sólo para circular.

Dado el carácter integrador, social y participativo del proyecto será importante, pues,
tratar de implicar a distintos colectivos e instituciones: centros educativos
(protagonistas de la campaña), ayuntamientos, Policía Municipal, hospitales y centros
de salud, asociaciones, etc.

Con esta campaña queremos actuar a tres niveles:

�x CURRICULAR: Ofreciendo a los docentes una guía didáctica, un conjunto de
sesiones y fichas que de manera sencilla les permitan integrar contenidos para
desarrollar las habilidades y capacidades cognitivas, físicas y de reflexión en
sus alumnos sobre la importancia y el conocimiento de la bicicleta como medio
de transporte, de manera integrada en las diferentes áreas del currículo de los
alumnos de Primaria.

�x DINAMIZACIÓN DE LA PARTICIPACIÓN: Ofreciendo el apoyo de
dinamizadores de los grupos locales de ConBici, que propicien la incorporación
de las familias y entidades del entorno escolar a ese proceso de reflexión y
cambio en los modelos y patrones de movilidad a la escuela.

13

�x APOYO A LAS EXPERIENCIAS DE CAMBIO, PROPICIANDO LA
REALIZACIÓN DE CAMINOS ESCOLARES EN BICICLETA: La circulación
actual es muy exigente con respecto al ciclista: exige una buena comprensión
global del tráfico, un reparto eficaz de la atención y unas capacidades
psicomotrices adecuadas. Estas competencias se adquieren de forma natural
con la práctica, pero también se pueden adquirir más rápidamente mediante un
entrenamiento adaptado y prácticas diversas como las que proponemos en las
actividades de la GUÍA DIDÁCTICA y de planificación del CAMINO ESCOLAR.

2.2. EL CAMINO ESCOLAR O EL CONOCIMIENTO A TRAVÉS
DEL CAMBIO

El movimiento se demuestra andando, en este caso, yendo en bicicleta. El presente
proyecto, y la campaña que pone en marcha, pretende ser un medio para fomentar el
uso de la bici como medio de transporte entre los escolares, especialmente en el
trayecto de casa a la escuela. Pretendemos, en este sentido, que las fichas
didácticas y la experiencia diaria del trayecto de casa a la escuela se entrelacen
y refuercen mutuamente , permitiendo el desarrollo y afianzamiento de nuevas
habilidades y conocimientos en la práctica, que transformen paulatinamente los
hábitos y comportamientos concretos de desplazamiento de casa a la escuela.

Parte de las unidades didácticas están dirigidas a propiciar la recuperación del
trayecto a la escuela como un espacio de socialización, desarrollo de la autonomía y
civismo, haciendo de los CAMINOS ESCOLARES una herramienta pedagógica y, a la
vez, de mejora del entorno e inserción comunitaria de la escuela.

14

2.3. OBJETIVOS A CORTO PLAZO

�x Mejorar la habilidades motrices encima de la bicicleta.

�x Realizar el mantenimiento de la propia bicicleta.

�x Conocer las normas básicas de circulación.

�x Circular correctamente en bicicleta.

�x Conocer el entorno urbano próximo de la escuela y recuperar el trayecto de casa a
la escuela.

�x Participar activa y críticamente antes los problemas provocados por el modelo de
movilidad insostenible actual.

2.4. OBJETIVOS A LARGO PLAZO

�x Utilizar más la bici como modo de desplazamiento, con la clase o individualmente.

�x Iniciar una reflexión más generalizada respecto a los modos de desplazamiento
que existen como alternativa a “todo con el coche”.

�x Adquirir y consolidar hábitos de movilidad en bicicleta por la ciudad de manera
segura.

2.5. ORGANIZACIÓN DE LA GUÍA DIDÁCTICA

La guía didáctica propone actividades para los tres ciclos de Educación Primaria.

La propuesta de desarrollo de la prueba piloto se plantea para 5º de Primaria, ya que
es:

�x El inicio de un nuevo ciclo.

�x La posibilidad de seguir realizando actividades en el 6º curso.

�x La posibilidad de “repesca” (GRADUADO ESCOLAR) en el 6º curso.

A los 10, 11 ó 12 años, el niño posee aptitudes:

�x Físicas: fuerza muscular, resistencia cardiorrespiratoria.

�x Motrices: equilibrio dinámico, coordinación de movimientos.

15

�x Perceptivas: tiempo de reacción, anticipación.

�x Espaciales: orientación, estructura del espacio.

�x Psicológicas: comprensión de consignas, espíritu de competición, afán de
superación.

2.6. CONEXIONES CURRICULARES DE LAS UNIDADES
DIDÁCTICAS

El documento que a continuación presentamos pretende ser una guía con los recursos
pedagógicos y prácticos que podemos utilizar para conseguir que nuestros alumnos
incorporen la bicicleta a sus vidas y, en lo posible, la conviertan en su medio de
transporte habitual. Hay muchas iniciativas que se pueden emprender para la
consecución de este objetivo, todas pueden ser válidas y su éxito dependerá de
muchos factores: características del centro y del alumnado, entorno urbano, etc.
Dejamos al buen criterio de los docentes la puesta en marcha de estas propuestas u
otras que vayan surgiendo a partir de la lectura y aplicación de este proyecto.

La bicicleta reúne muchos de los valores que trata de transmitir la escuela: respeto al
medio ambiente, consumo responsable, espíritu cívico, salud y ejercicio físico. No hay
que argumentar a favor de la bicicleta y sus virtudes porque existe consenso social en
cuanto a las ventajas que tiene su uso.

Podemos trabajar la bicicleta en distintas áreas. Unas lo tienen más fácil que otras,
pero todas pueden incluir la bicicleta en su currículo. Sugerimos las siguientes
conexiones con diferentes áreas del currículo por ciclos:

16

17

18

19

3. UNIDADES DIDÁCTICAS

20

3.1 PRIMER CICLO

El alumnado de Primer Ciclo (1º y 2º de Primaria) es el de menor edad (6-8 años) y,
por consiguiente, el más “mimado”, especialmente en lo que concierne a la movilidad.
Raro es el que se desplaza al centro de forma autónoma o semi-autónoma (acude en
bici o a pie acompañado por adulto).

Si vamos a organizar actividades prácticas (salidas en bici, juegos de habilidad)
debemos prever que habrá niños-as que no sepan andar en bici. En ese caso traerán
las “ruedillas” (irán con cuatro ruedas) y se organizará un curso fuera de horario lectivo
(o un taller paralelo para principiantes) para que todos alcancen un nivel similar.

Valores educativos de la bicicleta en primer ciclo:

�x CIVISMO: El niño que llega al colegio en bici aprende mucho antes las normas de
circulación y las señales porque las conoce de forma práctica (in situ) y le afectan a
su vida diaria.

�x MEDIO AMBIENTE: Los escolares van concienciándose sobre la necesidad de
respetar el medio ambiente (natural y urbano). Las salidas a parques y parajes
cercanos les irán acercando a la naturaleza y les enseñarán a amarla y respetarla.

�x SALUD: Desplazarse en bicicleta se puede convertir en un hábito que adquieran a
esta edad y que les aporte un plus de salud por todos los beneficios que genera el
ejercicio físico moderado y diario.

�x CONSUMO: La elección de la bici para nuestros desplazamientos nos convierte en
consumidores más responsables. Los hábitos adquiridos en la niñez (aficiones,
medios de transporte) suelen mantenerse en la edad adulta.

Esta unidad pretende que el alumnado adquiera unos conocimientos básicos sobre las
normas de circulación, la bicicleta y sus partes (CONCEPTOS) y las habilidades
necesarias para circular correctamente en bicicleta (PROCEDIMIENTOS). Al mismo
tiempo, trataremos de hacerles reflexionar sobre la movilidad sostenible e inculcar
espíritu crítico (ACTITUDES) de cara a sus desplazamientos cotidianos
(especialmente el CAMINO ESCOLAR). Un objetivo irrenunciable de la unidad es que
el alumno se divierta en las actividades diseñadas alrededor de la bicicleta: dibujos,
circuitos, excursiones, etc.

Trabajaremos especialmente la educación vial, las habilidades básicas y la búsqueda
de autonomía (a la hora de pensar y desplazarse). También intentaremos incluir la
bicicleta en apartados (artes plásticas, redacciones, debates) donde rara vez la
encontramos. En pocas palabras, buscaremos normalizar el uso de la bicicleta, que la
incorporen a sus vidas.

Proponemos, como ejemplo, una unidad didáctica de ocho sesiones. Los docentes
serán los que determinen qué sesiones (y cuántas) quieren dedicar a la bicicleta.

21

CONOZCO LA BICI

Proponemos un repaso a las partes y piezas de la bici, tratando de aprender las más
importantes y su función. Se puede hacer con fotos, dibujos, murales o en forma de
juego: bici con partes en blanco que deben escribir o dibujar, etc. (ver CONOZCO LA
BICI, sesión 1ª de la unidad didáctica).

EDUCACIÓN VIAL

Es conveniente habilitar un circuito con señalización horizontal (flechas en el suelo,
“stops”, etc.) y vertical. Si el alumnado puede, además, pintar las líneas y las señales
resultará una actividad doblemente motivadora (TALLER DE EDUCACIÓN VIAL ,
sesión 2ª).

Señalización específica de la bicicleta en la ciudad: carriles bici, pasos de bicicletas y
peatones, zonas 30, zonas residenciales, etc.

Los-as docentes podemos enseñar las señales, las normas elementales de circulación
y las maniobras de señalización básicas sobre la bicicleta: giro a derecha, izquierda y
parada (CONOZCO LAS NORMAS BÁSICAS DE CIRCULACIÓN , sesión 3ª).

Una vez diseñado y montado el Circuito de Educación Vial en el patio realizaremos las
prácticas (PRÁCTICAS EN CIRCUITO DE EDUCACIÓN VIAL, sesión 6ª) con ayuda,
siempre que se pueda, de profesionales.

EXCURSIONES Y PRÁCTICAS EN BICI

Podemos diseñar un circuito de habilidad (JUGAMOS CON LA BICI, sesión 4ª) en
el patio con obstáculos, pasos estrechos y otras dificultades. Aprovecharemos las
clases de Educación Física, u otros momentos, para estas prácticas.

Las excursiones que proponemos se hará por los alrededores del centro (SALIMOS
AL PARQUE , sesión 7ª) y destinos cercanos: biblioteca, Casa de Cultura, plaza
emblemática (CON BICI AL AYUNTAMIENTO, BIBLIOTECA , sesión 8ª). Deben ser
salidas cortas (hasta 1´5 km), sencillas y con carga emocional: el alumnado llega a un
lugar importante de la ciudad (plaza, ayuntamiento) o un espacio querido (parque,
ludoteca).

En el destino final de la excursión, siempre que sea posible, les recibirá una persona
ajena al colegio (bibliotecario, alcalde) a quien contarán a su manera el proyecto: “Me
muevo en bici porque…”. Terminarán debatiendo en esta línea: lluvia de ideas, sus
anhelos, etc.

22

Es conveniente que, además de docentes, haya otros representantes de la comunidad
escolar (madres-padres, personal de administración, representantes del ayuntamiento)
en la salida para dar mayor calado a la iniciativa y “normalizar” el uso de la bici.

Hay otros eventos significativos que podemos aprovechar para salir con las bicis (más
adelante los comentamos): DÍA SIN COCHES, DÍA DEL ÁRBOL, DÍA DEL MEDIO
AMBIENTE, etc.

TRABAJO DE CALLE

Las salidas se pueden hacer a pie o aprovechar las excursiones en bici propuestas. El
alumnado aprovechará estos momentos para repartir folletos explicativos de la
campaña, explicar el proyecto a la gente de la calle y cualquier otra actividad
relacionada que los docentes crean oportuna.

CONCURSOS

Una buena forma de animar y sensibilizar a los niños-as es plantear concursos:

�x Dibujos : es un clásico que sigue funcionando. Todavía cobra más sentido si las
mejores obras se muestran en una exposición con lo mejor de la campaña.
Temática: “La bici y yo”.

�x Redacciones : la idea no es original pero sí la temática: “La ciudad desde 1,10
metros de altura”. Seguro que los niños nos dan argumentos ocurrentes y nuevos
puntos de vista (LA BICI NOS MUEVE… VIRTUALMENTE, sesión 5ª).

�x Disfraces , buscar bicis raras , decorar las nuestras, etc. Alguno de los momentos
anuales en que los niños se disfrazan (Halloween, Carnaval) se puede aprovechar
para dar una vuelta en bici y así lograr más notoriedad: la ciudad se convierte en
escaparate de una actividad lúdica, artística y reivindicativa.

PÁGINA WEB

�x Es difícil a esta edad trabajar correctamente en el aula con los ordenadores por
problemas de espacios, recursos y conocimientos. Nos conformaremos con que se
coloquen dos o tres por ordenador, conozcan la web, naveguen libremente y
prueben algún juego (LA BICI NOS MUEVE… VIRTUALMENTE , sesión 5ª).

23

RECURSOS MATERIALES

�x El colegio debe contar con unas pocas bicis (5 ó 6) para las actividades. No suele
ser necesario comprarlas porque en muchas casas hay bicicletas de cuando los
padres o hijos jóvenes eran niños. Basta con trasladar a los padres esta necesidad
durante la presentación del proyecto y seguro que conseguimos media docena de
bicis.

�x Material de papelería para fabricar las señales: pegamento, pintura, cinta aislante,
pinceles, reglas, etc.

�x Recambios (cámaras, cubiertas, cable de freno) y piezas sueltas (pedales,
bielas) para hacer prácticas y reparaciones.

�x Circuito de prácticas para educación vial (separadores, soportes) señales de
tráfico (reales o autofabricadas), etc.

�x Circuito de habilidad que se irá enriqueciendo y complicando progresivamente:
cuerdas, conos, separadores de plástico, etc.

�x Disfraces (los pueden elaborar en clase), cartulina s, pinturas variadas, etc.
�x Sala de ordenadores para consultar la web (en su de fecto, un cañón y

pantalla para mostrarla en el aula).

RECURSOS DIDÁCTICOS

�x Planos de la ciudad para la salida urbana.

�x Vídeos o DVDs relacionados con la bicicleta: ciclismo urbano (cortometraje “CON
BICI AL COLE”), viajes, habilidad sobre dos ruedas, etc.

�x Páginas web : www.conbicialcole.com, www.mejorconbici.com, www.conbici.org,
etc.

RECURSOS HUMANOS

�x Personal docente, policía municipal para la educación vial, padres-madres y
responsables municipales que se ofrezcan para la salida.

Unidades did‡cticas
Primer ciclo de Primaria

������ �� ��� �������� �� ������ �����
������ ��� ������� �� �
�

��	��

��
������ �&6%#%+?/ �35=45+%#� +46#- 9 �-;45+%#� �&6%#%+?/ �=4+%#�

��	�
��� �0350.'53#,' B��� ���� �� ����C� �')#.'/50� 5+,'3#4� %#356-+/#4� 3056-#&03'4�
1+/563#4� 3')-#4� 1+/%'-'4� '5%� �0504 &' $+%+4 4#%# &' 3'7+45#4 0 +/5'3/'5�

�������
��� �6-#

���	�
����

� �/7+5#3 #- #-6./#&0� 103 .'&+0 &'- %0350.'53#,' B��� ���� �� ����� # 3'(-'8+0/#3
40$3' -# .07+-+&#& 4045'/+$-' 9 464 &'41-#:#.+'/504 %05+&+#/04�
� �0/0%'3 -# $+%+%-'5#� %0/ 464 1#35'4 9 (6/%+0/'4�
� �3 3'%01+-#/&0 0$3#4 �&+$6,04�B%0--#)'4C� .63#-'4� 1#3# -# (6563# '8104+%+?/�

	��
�� �	 	��	������ �'4%6$3+.+'/50)6+#&0�

�� ������������� ! ������"���D� ��� .+/6504�� �0453#3'.04 '- ����� ����� 1#3#
13'4'/5#3 -# %#.1#># 9 1+' #- &'$#5'� �04 #-6./04 53#'3;/ # %-#4' &+$6,04 9 (0504 �4#%# &'
+/5'3/'5� 3'7+45#4� '5%�� &' $+%+4� �#3'.04)36104 &' 	�
 #-6./04�

�� ���������� ��� .+/6504� � �0.'/:#3'.04 '/5#$-#/&0 6/ 1'26'>0 &'$#5' '/ 503/0 #-
����� ������A%?.0 7'/+.04 %#&# &=# #- %0-' 9 103 26<
�A26< ' 4 '40 &' -#B.07+-+&#& 4045'/+$-'C
�
A9 '- %#.$+0 %-+.;5+%0

� %0/5+/6#%+?/ 3'1#4#3'.04 -#4 1#35'4 &' -# $+%+%-'5# �(3'/04� 4+--=/� 36'� 9 13')6/5#3'.04 46
(6/%+?/�BA�#3# 26< 4+37' -# %#&'/#
C� �04 #-6./04� 103 .'&+0 &'- &'4%6$3+.+'/50)6+#&0� +3;/
#13'/&+'/&0 -#4 1#35'4 &' -# $+%+ 9 464 (6/%+0/'4�
�#.$+</ 10&'.04 #4+)/#3 6/# 1#35' &' -# $+%+ # %#&#)3610 �4' &+$6,# 0 3'%035# '4# 1#35'�� '4%3+$'/
-# (6/%+?/ &' '4# 1+':# 9 -0 %0.'/5#.04 '/ 70: #-5# 1#3# 26' 50&04 -0 5'/)#.04 %-#30� �- (+/#-�
B.0/5#.04C '/53' 50&04 /6'453# $+%+ '/ 6/# %#356-+/# $-#/%# 0 '/ -# 1+:#33#� �81-+%#3'.04� 103
','.1-0� 103 26< -04 1+>0/'4 /0 16'&'/ +3 &'-#/5' 9 -# %#&'/# &'53;4�
�#&# -# '&#& &'- #-6./#&0� 5#.$+</ 10&'.04 *#%'3 5#3'#4 4'/%+--#4 %0.0 1+/5#3 $+%+%-'5#4�)'/5'
%#.+/#/&0� 1#+4#,'4 %0/ $+%+4� 53'/'4� 7+#,'4 '/ #650$@4� '5%� �' #-)6/# .#/'3#� 53#5#3 &' 26' 4'
4'/4+$+-+%'/� 26' #3%*+7'/ 05304 .'&+04 &' 53#/41035' %0.0 #-5'3/#5+7# #- 0./+13'4'/5' ��	 %*'�

�� ������ ! ���������� �� ����� ��� .+/6504� � �'1#4#.04 -0 3'#-+:#&0 &63#/5' -# 4'4+?/�
03&'/#.04 '- .#5'3+#- 9 -0)6#3&#.04 1#3# 6404 (656304�

��

������ ��� ����	� �	 	�����
�� �
��

��	��

��
������ �#3" "(;,
02912(" ��(13 * 5 �*712(" �

��	�
��� �$& +$,2-� 2()$0 1� " 023*(, 1� 0-23* #-0$1� .(,230 1� 0$&* 1� .(,"$*$1� $2"�

�������
���
3* - 3, $1. "(- +.*(- �(,"*31- $* . 2(-� #-,#$ 1$ +3$4 , ";+-# +$,2$ 5
,- (+.-02$ + ,"' 0�

���	�
����

� !0(" 0 * 1 1$: *$1 #$* "(0"3(2- #$ �#3" "(;, �(*�

	��
�� �	 	��	������
1(&, "(;, #$ 2 0$ 1�

�� ��
���
������ � ���
���
��<� ��� +(,32-1�� 	�
 *3+,-1 .-0 &03.- "-, 3, 1$: *
 1(&, # �. 1- #$ "$!0 � #(0$""(;, .0-'(!(# � 12-.�� � 1 1$: *$1 4$02(" *$1 0$/3$0(07, 3, +712(* -
.-12$. 0 %() 0* 1�

�� ���
������ �	� +(,32-1� � � # &03.- (07 .(,2 ,#- 13 1$: * #$ %-0+ 32;,-+ � �$1 (,#(" �
0$+-1 * 1 +$#(# 1 5 $* "-*-0�#$* 0$12- 1$ $," 0& 07, $**-1� 1�� +!(8, ' !07 /3$ ' "$0 *$20$0-1 ��-�
*("9 �
53,2 +($,2-� $2"���

�* "(0"3(2- .3$#$ /3$# 0 %()- $, 3, $1. "(- "-2 #-� $, 3, * #- #$* . 2(- - +-,2 01$ " # 4$6 /3$
1$,$"$1 0(-� �($1 3, "(0"3(2- (2(,$0 ,2$ ' !07 /3$ %() 0 5 "-*-" 0 * 1 1$: *$1 '-0(6-,2 *$1 �. 1- #$
"$!0 � 12-.� "$# $* . 1-� 1-!0$.*712("-1 . 0 /3$ 1$, %7"(*+$,2$ 20 ,1.-02 !*$1�

�-#$+-1 (0 4 ,6 ,#- /38 /3($0$ #$"(0 " # 1$: *� .$0- 2$,#0 $+-1 +71 2($+.- #30 ,2$ * 1(&3($,2$
1$1(;,�

�� ���
�� � ������
��� �� ����� ��� +(,32-1� � �$. 1 +-1 *-1 2(.-1 #$ 1$: *$1 5 13 %3,�
"(;,� �$"-&$+-1 $* + 2$0(* 32(*(6 #- 5 &3 0# +-1 "-, +(+- * 1 1$: *$1 % !0(" # 1�

��

����!� �"� ������� ��� ���
�� �#�
��� �	 �
������
$�

#�	��

��
������ �#+%2�� �"2!�!';+ �90'!��

��	�
��� �#:�)#0 $� /'!�"�0 #+ #) ��))#/ "# �"2!�!';+ �'�)� !/,.2'0 "#) !'/!2'1,� '!'0 �/#!,/1��
"�0 , #+ *'+'�12/���

�������
$�� �2)��

���	�
����

,+,!#/)�0 +,/*�0 70'!�0 "# !'/!2)�!';+�)�0 0#:�)#0 "# 1/7$'!, 5)�0 *�+', /�0 "# 0#:�)'�
6�!';+��

	��
�� �	 	��	 ����� �#0!2 /'*'#+1, %2'�",�

�� ������������� � ��������
�<� �	� *'+21,0�� �#+"/#*,0 #+)� -'6�//� �, 0, /# -�-#)
!,+1'+2,� "'�-,0'1'3� , !�:;+� 2+ !/,.2'0 "#) !'/!2'1, "# #"2!�!';+ 3'�) .2# &#*,0 "'0#:�", 5 !,�
),!�", #+ #) -�1',� �,0 �)2*+,0 -#/*�+#!#/7+ 0#+1�",0 #+ 020 -2-'1/#0�

�� ���������� �
� *'+21,0� ��) -/'+!'-', , 0#/3�/7+)�0 0#:�)#0 .2# #) *�#01/,�� *,01/�/7� #0�
!2!&�/7+ # '/7+ �-/#+"'#+",� -,/ *#"', "#) "#0!2 /'*'#+1, %2'�",�),0 1'-,0 "# 0#:�)#0 5 02 $2+�
!';+�

�#0-280 '/7+ &�!'#+", 0'*2)�!/,0 "# /#!,//'",0 -,/ #) !/,.2'0 �, !,+ 1/�+0-�/#+!'��"'�-,0' 1'3� 5
!�:;+�-/,5#!1,/�))#3�+", 2+� '!' /#!,/1�"� , #+ *'+'�12/�� �2 121,/�� 5� 0' #0 +#!#0�/',� #) #0 -#�
!'�)'01� "# ��� '/7+ #4-)'!�+", .28 #0), !,//#!1,�)#0 #+0#:�/7+ � '+1#/-/#1�/)�0 0#:�)#0� /#�) '6�/7+
/#!,//'",0 #//;+#,0 �0�)17+",0# 01,-0� #+ "'/#!!';+ -/,&' '"�� #1!�� 5 "# #/7 + "#1#!1�/ .28 &�+
&#!&, *�)�

��* '8+ #4-)'!�/7+)�0 *�+', /�0 70'!�0� %'/, � "#/#!&�� %'/, � '6.2'#/"�� -�/�"��
�#�)'6�/7+� $'+�)*#+1#� 2+�������� !,+),0 18/*'+,0 *70 '*-,/1�+1#0 5�, !,*-)#(,0� !#"� �) -�0,�
/,1,+"�� -/,&' '", �-�/!�/�)'*'1�!';+ 3#),!'"�"� #1!�

�� ������ �
��������� �� ����� �	� *'+21,0� � �#-�0�/#*,0), �-/#+"'", 5 -/#-�/�/#�
,0 �) �)2+�", -�/�)� -/7!1'!� 0, /# #) !'/!2'1, "# #"2!�!';+ 3'�)� �#/, �+1#0 "# #*,0 � ".2'/'/
&� ')'"�" 5 !,+$'�+6� 0, /#)� '!'!)#1��

��

��) .$ �/�
�
���� ��� �� ������	��� �������� �	 ���������

2�	�� ����������� �&6%#%+@/ �>4+%#�

���	����� �+%+%-'5#4� %0/04� &04 .'4#4� 4'1#3#&03'4 &')0.#� %6'3��

���������3�� �#5+0�

��
	������ �',03#3 -# 5=%/+%# $<4+%# 9 #&26+3+3 %0/(+#/:# 40$3' -# $+%+%-'5#�

	����� �	 	��	-����� �4+)/#%+@/ &' 5#3'#4�

�� ������������� ! ������"���F� �	� .+/6504�
 �04 #-6./04 &'$'/ '/5'/&'3 26' '4 /'�
%'4#3+0 &0.+/#3 -# $+%+%-'5# �&'41-#:#3/04 %0/ %0/(+#/:#� 1#3# -6')0 10&'3 65+-+:#3-# '/ -# %#--' 4+/
1'-+)30� �03 ','.1-0� /0 10&'.04 4'?#-+:#3 -#4 .#/+0$3#4 4+ /0 4#$'.04 #/ '/ $+%+ %0/ 6/# 40-#
.#/0 /+ 4#-+3 # -# %#--' 4+ #- 1#4#3 6/ %0%*' %'3%# 1'3&'.04 '- '26+-+$3+0�

�-#/5'#3'.04 6/ %+3%6+50 103 '45#%+0/'4 %0/ 6/#4 5#3'#4 26' /6'45304 #-6./04 &'$'3</ +3 3'#-+�
:#/&0� �/ %#&# '45#%+@/ 4' 16'&'/ 1-#/5'#3 /+7'-'4 &' &+(+%6-5#& 1#3# 26' -04 .<4 *<$+-'4 /0 4' &'4�
.05+7'/ 9 -04 .'/04 %0/(+#&04 #&26+'3#/ 4')63+&#& 9 %0.136'$'/ %@.0 130)3'4#/�

�� ���������� �
� .+/6504�
 �#$3< 4+'5' 136'$#4 0 5#3'#4

���������
 � ��,�� '/53' %0/04 �130)3'4+7#.'/5' .<4 %'3%#/04��
�� �������
 �'%033+&0 &'-+.+5#&0 103 %6'3 %0/ &�)�!�) .<4 �)*(���%) �
������� �� �� ���� �� ��� ������� ��E�����
C � #�% D
 �0-0%#3 6/# %6'3&# &'
1045' # 1045' '/ 6/# 1035'3># 9 1#4#3 103 &'$#,0 4+/ 50%#3 -# %6'3&#�
��;���"���F�
 �-'7#3 6/ %0/0 0 6/# $05'--# �%0/ 6/ 10%0 &' #)6# 1#3# .#903
'45#$+-+&#&� &'4&' 6/# .'4# # 053# 4+56#&# # 	��	� .'5304� �/ '- 3'%033+&0 B3'#-+:#&0 %0/
6/# .#/0� 16'&' *#$'3 #-)A/ %0/0 0 1#40 '453'%*0 1#3# #6.'/5#3 -# &+(+%6-5#& 9 .',03#3
-#��� " ��� �%$ +$� #�$% �
��������� �� �������� ���������
 �� 0�1
 �' &'-+.+5# 6/# C D %0/ 4'1#3#&03'4 0
%6'3 9 -04 #-6./04 &'$'3</ 53#:#3 6/# %637# &'/530 &' '404 ->.+5'4�
�� �������
 0��((�(�1 �� � �) "�$*�)
 .#3%#3 6/ 13+/%+1+0 9 (+/#- &' 3'%033+&0 9
%0.130$#3 26+=/ --')# .<4 5#3&' �4+/ 10/'3 '- 1+' '/ '- 46'-0��
���������� ������� �� �� ����
 �%)'+� �� �%$%)
 %0-0%#3 .6%*04 %0/04 9 05304
0$45<%6-04 �1035'3>#4� .0%*+-#4� '5%�� &'/530 &' 6/ '41#%+0 #%05#&0 9 %+3%6-#3 '/53' '--04
�
� #-6./04 4+/ %*0%#3/04 9 4+/ %#'3/04�

�04 '/%#3)#&04 &' *#%'3 -#4 (0504 16'&'/ 4'3 /6'7#.'/5' #-6./04�#4 -'4+0/#&04�#4 0 %0/ &+4%#�
1#%+&#& �#&'.<4 &' 6/ 1#&3' 0 .#'4530�� �45#4 (0504 4' .0453#3</ #- (+/#- '/ -# '8104+%+@/�

�� ������ ! ���������� �� �� �� �	� .+/6504�
 �'1#4#3'.04 -0 #13'/&+&0 9 13'1#3#3'�
.04 #- #-6./#&0 1#3# -# 13<%5+%# 40$3' '- %+3%6+50 &' '&6%#%+@/ 7+#-�

��

������ ��� �����
��� 	� �
���
�� �	 	�����
�� �
��

��	��

��
������ �'7&$&,?0 �=5,&$�

��	�
��� �(>$.(5 '(64<),&1 �+14,;106$.(5 : 8(46,&$.(5� : .(64(415 �2$0$'(4=$� /(4&$'1�� 5(2$�
4$'14(5 '(2.<56,&1 1 6,;$ 2$4$ /$4&$4 .$5 &$..(5�

�������
��� �$6,1�

���	�
���� �101&(4 .$5 014/$5 %<5,&$5 '(&,4&7.$&,?0� .$5 5(>$.(5 '(64<),&1 : .$5 /$0,1%4$5
'(5(>$.,;$&,?0�

	��
�� �	 	��	������ �5,*0$&,?0 '(6$4($5�

�� �������������" ������#���A� �
� /,07615�� �(/15 '(/14$'1 '(.,%(4$'$/(06(.$5
24<&6,&$5 '(�'7&$&,?0 !,$. 2$4$ 4()14;$4 .$5 +$%,.,'$'(5 %<5,&$5 �(37,.,%4,1� &10'7&&,?0 &10 70$
/$01� : 37(.15 $.7/015 5(5,(06$0 /<5 5(*7415 : &10),$'15 51%4(.$ %,&,&.(6$ '(&4 $.$5 '15 @.�
6,/$5 5(5,10(5�

�. (52$&,1 (56$4< $&16$'1 : &10 .$5 &$..(5 /$4&$'$5 2$4$ 01 (/2.($4 '(/$5,$'1 6,(/21� �4(/15 &1�
.1&$0'1 .$5 5(>$.(5 (0 57 .7*$4 &144(5210',(06(� 2$515 '(&(%4$� 56125� &('$ (. 2$51� (6&�

�� ���������� ��� /,07615� � �(2$5$/15 .$5 /$0,1%4$5 '(5(>$.,;$&,?0 �*,415 : 2$4$'$� :.$
)70&,?0 '(.$5 5(>$.(5� �4,/(41 ,4<0 &$/,0$0'1 214 (. &,4&7,61 2$4$ 4(&101&(4 61'15 .15 (52$&,15�
.(64(415� &$..(5 : 5(>$.(5�

�$'$.$ &1/2.(-,'$' '(. &,4&7,61 : .$ ('$' '(. $.7/0$'1 015 &10)14/$4(/15 &10 37(&,4&7.(0 &10
.$ %,&,&.(6$ 4(52(6$0'1 70$5 /=0,/$5 014/$5 : 5(>$.,;$0'1 .$5 /$0,1%4$5� �5 &108(0,(06(37(01 5$.�
*$0 61'15 $.$ 8(; 5,01 (0 *472,615 '(��
� �10)14/(8$:$0 '1/,0$0'1 (. &,4&7,61 5(27('($7/(0�
6$4 (. 0@/(41 '($.7/015�$5 : .$,0&(46,'7/%4(�

�. &,4&7,61 '(('7&$&,?0 8,$.� 214 .15 24(2$4$6,815 24(8,15 : 214 .$,/2146$0&,$ 37(6,(0((0.$ 8,'$
',$4,$� 27('(5(48,4 2$4$ '15 1 /<5 5(5,10(5 �&1/2.,&$0'1 .$5 6$4($5� 241210,(0'1 -7(*15� (6&��

�15 $.7/015�$5 .(5,10$'15�$5 1 &10 ',5&2&,'$'� $'(/<5 '($.*@0 $'7.61 �2$'4(�/$'4(� /$(564$�1��
27('(0 5(4 .15 (0&$4*$'15 '(5$&$4)1615 2$4$.7(*1 /1564$4.$5 (0 .$ (9215,&,?0��'(/<5� 572(48,�
5$4<0 .15 4(&144,'15 '(575 &1/2$>(415� 214 (-(/2.1� 51%4(70$.,56$ '(&1/2$>(415 /$4&$4<0 .$
$&67$&,?0 '(&$'$ 701 &10 *1/(65 41-15 �/$.$�� $/$4,..1 �014/$.� 1 8(4'(�%7(0$��

�� ������" ���������� �� �� �� �	� /,07615� � �0$.,;$4(/15 .15 241%.(/$5 (0&1064$'15
: 2.$06($4<0 575 '7'$5� �(&14'$4(/15 37(� (0 .$ 8,'$ 4($.� 5,(/24(37(27('$0 '(%(4<0 &,4&7.$4 214
.15 &$44,.(5�%,&, 1 &$..(5 64$037,.$5 �$7037(.(5 57210*$ 70 4(&144,'1 70 21&1 /<5 .$4*1� 21437($5=
(56$4<0 /(015 (927(5615 $.15 2(.,*415 '(. 64<),&1 (0 .$ &$..(�

��

����#� �$�
� ���� ��� ��
�
& %������
�
��
�

'�
�� ���
���	��� �$,&3 � �-,-"(+($,2- #$* �$#(-�

���
���
� �0#$, #-0$1�

�����
���(�� �3* � 1 * #$ -0#$, #-0$1�

���
������
� �$)-0 0 * 1 ' !(*(# #$1 *(,&?;12(" 1 .-0 +$#(- #$ 0$# ""(-,$1� #$! 2$1� $2"� /3$ 2$,& ,
"-+- 2$+92(" "$,20 * * +-4(*(# # 1-12$,(!*$ 7 * !("("*$2 �
� �-,-"$0 7 , 4$& 0 .-0 .9&(, 1 0$* "(-, # 1 "-, * +-4(*(# # 1-12$,(!*$ 7 * !("("*$2 �
555�"-,!("(*"-*$�"-+ � 555�"-,!("(�-0& � 555�+$)-0"-,!("(�"-+ � $2"�
� �,"3*" 0 $1.;0(23 "0;2("- ' "(*-1 #(12(,2-1 +$#(-1 #$ 20 ,1.-02$� 13 31- 7 13 !31-�
� �-,-"$0 * 1 ,-0+ 1 !91(" 1 #$ "(0"3* "(=,� * 1 1$< *$1 #$ 209%("- 7 * 1 + ,(-!0 1 #1
< *(8 "(=,�

���
� 	

��
!����� �1(&, "(=, #$ 2 0$ 1� #$1"3!0(+($,2- &3(#- 7 *(!0$ $6.*-0 "(=,�

�� ������������� � ����������B� �	
 +(,32-1�� �0$2$,#$+-1 (,"-0.-0 0 "-,2$,(#-1 0$�
* "(-, #-1 "-, * !("("*$2 7 * +-4(*(# # 1-12$,(!*$ 20 !) ,#- #$1#$ #(12(,2 1 90$ 1 ��$,&3 � �-�
,-"(+($,2- #$* �$#(-� 7 +$#(,2$ +>*2(.*$1 2 0$ 1� �-0 $)$+.*-� .$#(0$+-1 /3$ 0$ *("$, $, " 1
0$# ""(-,$1 "-, 4 0(1 2$+92(" 1 .-1(!*$1�

� @�-1 +$#(-1 #$ 20 ,1.-02$ 7 7-A� 13 $6.$0($,"(.$01-, *� .0-1 7 "-,20 1� "39,#- 1$
1($,2$ +91 &312-� $2"�
� @� "(3# # #$1#$ 	�	� +$20-1 #$ *230 A� .0-!*$+ 1 /3$ 1$ $,"3$,20 , $, 13 4(# #(0(
7 "39*$1 1-, * 1 1-*3"(-,$1 /3$.0-.-,$,�
� @� !("(7 7-A - @� !("(+$ +3$4$A� $6.$0($,"(1 7 1$,1 "(-,$1 $, 2-0,- * !("(7 13 /3$
' "$0 #(0(-�
� @�(������ �������A� 0$%*$6(-,$1 1-!0$ $* 0$"-00(#- #(0(- * $1"3$* � *- +$)-0 7
.$-0� "=+- +$)-0 0*-� $2"�

�20 2 0$.-1(!*$ $1 4(1(2 0 * 1 #(12(,2 1 .9&(, 1 5$! .0-.3$12 1�� * 4$8 130) , +91(#$ 1 . 0 * 1
0$# ""(-,$1 * "-,-"$0 -20-1 # 2-1� -20-1 +-#-1 #$ 20 ,1.-02$� -20 1 $6.$0($,"(1� $2"�

�� ���������� ��
 +(,32-1� � �$$09, $, 4-8 *2 * 1 0$# ""(-,$1 /3$ ' !09, '$"'- $, " 1 7
09, 13 .3,2- #$ 4(12 1-!0$ $* 2$+ �� "-,2(,3 "(=, 1$!0(09 3, #$! 2$ $, $* /3$ ' !* 0$+-1 #$
* 1 4$,2) 1 7 #$14$,2) 1 #$ *-1 #(12(,2-1 +$#(-1 #$ 20 ,1.-02$� "39*$1 1-, +$)-0$1 . 0 $* +$#(-
 +!($,2$� "39*$1 +91 09.(#-1� 1 ,-1� (,2$&0 #-0$1� $2"�

�)$+.*- #$ #$! 2$� 1$ #(120(!37$, $, &03.-1 #$ ��
 *3+,-1� 1 /3$ #$%$,#$09 * 1 4$,2) 1 /3$
-%0$"$ @13A +$#(- #$ 20 ,1.-02$ �" +(, 0� ��
 "'$1� 32-!>1� 20$,� !("(� 4(=,� $2"���

� "-,13*2 #$ * �"���� �� 1$.-#09 32(*(8 0 "-+- 3, "-+-#;, $, $* +-+$,2- /3$ "0$ +-1
-.-023,- �$, :12 3 -20 1$1(=,� . 0 +-2(4 0 *-1 *3+,-1�# 0 +91 # 2-1 7 $6.$0($,"(1 7 1$+!0 0�
#$ *&>, +-#-� ,3$4 1 (,/3($23#$1�

�� ������ � ���������� �� ����� �	� +(,32-1� � � 1 (#$ 1 .0(,"(. *$1 �.-0 $)$+.*-� 4$,�
2) 1 #$ #$1.* 8 0,-1 .($� $, !("(- "-, 20 ,1.-02$.>!*("-� * 1 (0$+-1 $1"0(!($,#- $, * .(8 0 0 7
#$1.3:1 * 1 0$. 1 0$+-1 $, 4-8 *2 �
�20 .-1(!*$ "2(4(# # $1 $1"0(!(0 $, $* "3 #$0,- * 1 4$,2) 1 #$ *-1 +$#(-1 #$ 20 ,1.-02$ 1-12$,(!*$1
7 **$4 0*-1 " 1 . 0 "-+$,2 0*-1 $, % +(*(�

��

������ ��� ��
���� �
 �����
�

!�
�� ���
���	��� �$4#!#)=- �;2)#!� �.-.#),)%-3. $%+ �%$).�

���
���
� �)#)#+%3!�

�����
���"�� �-3.1-. 41"!-. 7 /!104%�

���
������
� �%#.11%1 %+ ������ ������� 7 1%#!+#!1 24),/.13!-#)!�
� �)2&143!1 4-! %6#412)=- %- ")#)#+%3! ! 4- /!104% �. /!1!*% !#.-$)#).-!$.� #%1#!-.�
� �!1 ! #.-.#%1 -4%231!)-)#)!3)5! 7 ."*%3)5.2 ! ,92 /%12.-!2 $%+ %-3.1-.�
� �"3%-%1 &.3.2 /!1! +! %6/.2)#)=-�

���
� 	

��
������ �.,!-$. $)1%#3.� !2)'-!#)=- $% 3!1%!2�

�� ������������� � ������ ���B� �	� ,)-43.2�� �%2 %6/+)#!,.2 %+ 1%#.11)$. !+ /!104%�
+!2 -.1,!2 04% $%"%- 1%2/%3!1 �#)1#4+!1 $%2/!#).� ,!-3%-%12% $%-31. $%+ '14/.� 7 +!2 !#3)5)$!$%2
04% 2% 1%!+)8!19- %- %+ $%23)-. &)-!+� �)1#4+!1%,.2� %- +. /.2)"+%� /.1 %+ ������ ������� 1%#.�
,%-$!$.�

�%$),.2� 7 !#%/3!,.2� +! !74$! $% /!$1%2 7 ,!$1%2 /!1! 04% +! !#3)5)$!$ 2!+'! ,%*.1� $!1 ! #.-.#%1
-4%231.2 ."*%3)5.2 ! .31.2 ,)%,"1.2 $% +! #.,4-)$!$ %$4#!3)5! 7 1%#!+#!1 +!),/.13!-#)! $% 4- ���
���� ������� #=,.$. 7 2%'41.�
�

�� ���������� �
� ,)-43.2� � �-! 5%8 %- %+ /!104% #.,%-3!1%,.2�%- '14/.� +.2 /1."+%,!2 04%
-.2 (%,.2 %-#.-31!$. %- %+ 31!7%#3.� /.1 04: -.2 2%-3),.2 ! 5%#%2)-2%'41.2�#=,. #.-2%'4)1 #.-�
&)!-8!� %3#�

� #.-3)-4!#)=- *4'!1%,.2 #.- -4%231!2 ")#)2� #!11%1!2 $% ")#)2 +%-3!2�@�+ /!<4%+)3.A . @�+%2#.-$)3%
�. /.++)3.�)-'+:2A %- ")#)#+%3!� %3#�

�.3='1!&.2� +%2).-!$.2� !+4,-.2�!2 #.- $)2#!/!#)$!$� ,!$1%�/!$1% 5.+4-3!1)!�.� %3#�

�� ������ � ���������� �� ����� �	� ,)-43.2� � �4%23! %- #.,>- $% +!2 2%-2!#).-%2 04%
(%,.2 3%-)$. ! +. +!1'. $% +! %6#412)=-�+)"%13!$�#!,!1!$%1;!� 2%'41)$!$�)-2%'41)$!$�%*%1#)#). 2!-.�
%3#� ?�% !31%5%1;!2 ! 5%-)1 ,92 ! ,%-4$. ! #+!2% %- ")#)

��

������ ��� ��� ���� �
 ��������
���� ���
���
��

!�
�� ���
���	��� �%6$"$*?/ �=4*$"� �0/0$*.*&/50 %&- �&%*0� �&/(6"�

���
���
� �*$*$-&5"�

�����
���"�� �/503/0 63#"/0� �*#-*05&$"�
96/5".*&/50� �041*5"-�

���
������
� �*4'365"3 6/" &8$634*?/ &/ #*$*$-&5" 103 -" $*6%"%�
� �"3 " $0/0$&3 &- �
���� �����
� 9 -" $".1">" &/ 46 $0/+6/50 " 1&340/"4 %&
3&'&3&/$*" &/ /6&453" -0$"-*%"%� #*#-*05&$"3*0� "-$"-%&4"� $0/$&+"- %& 63#"/*4.0� 1&%*"53"�
�
13&/%&3 " &813&4"3 *%&"4 "/5& %&4$0/0$*%04 �$0/ .;4 0 .&/04 1&340/"4
&4$6$)"/%0��

���
� 	

��
������
4*(/"$*?/ %& 5"3&"4� &45*-04 40$*"-*:"%03&4�

�� ��
���
������ ���
��!
��C� �	� .*/6504�� �3&1"3".04 6/" 4&(6/%" &8$634*?/ 103
&- &/503/0 63#"/0� �3&.04 &/ (3610�3&$033&3&.04 �&/ -" .&%*%" %& -0 104*#-&� &- �
���� �����
�
� 9 3&41&5"3&.04�$0.0 4*&.13&� -"4 /03."4 "$03%"%"4�
/5&4)"#3&.04 $0/$&35"%0 6/" $*5" $0/
6/" 0 %04 1&340/"4 %& 3&'&3&/$*"� #*#-*05&$"3*0� "-$"-%&4"� $0/$&+"- %& 63#"/*4.0� 1&%*"53"�

�� ���
������ �
� .*/6504� � �".04 $0/ /6&453"4 #*$*4 "- "96/5".*&/50 0 " -" #*#-*05&$"� 103
&+&.1-0�
--= /04 3&$*#*3; -" "-$"-%&4" 9�0 &- #*#-*05&$"3*0� �04 0 53&4 3&13&4&/5"/5&4 &81-*$"3;/ -"
$".1">" A��� ����
� ����B 9 -"4 7&/5"+"4 %& -" #*$*$-&5" &/ -" $*6%"%��".#*</ 16&%&/ -&&3 6/"
0 %04 3&%"$$*0/&4�A�" $*6%"% %&4%& 	�	� %& "-563"B�A�" #*$* .& .6&7&B� &5$�
�/" 7&: &/ &- %&45*/0 16&%&/ "1307&$)"3 1"3" 3&"-*:"3 %*45*/5"4 "$5*7*%"%&4�

� �/$6&45"4 40#3& .07*-*%"% �&/ &- &85&3*03 %&- "96/5".*&/50 0 #*#-*05&$"�� %*3*(*34& " -04
7*"/%"/5&4 9 13&(6/5"3-&4 $?.0 7*&/&/ "- 53"#"+0� 130#-&."4 26& &/$6&/53"/� ,*-?.&5304
3&$033*%04� &5$�
� �0/0$&3 &- &41"$*0 7*4*5"%0� -&4 16&%&/ --&7"3 "- A�"-?/ %& �-&/04B �-6("3 %0/%& 4& 50."/
-"4 %&$*4*0/&4 26& -&4 "'&$5"/�� .0453"3 &/ -" #*#-*05&$" -04 -*#304 3&-"$*0/"%04 $0/-04
.&%*04 %& 53"/41035&� &5$�

�05?(3"'04� -&4*0/"%04� "-6./04�"4 $0/ %*4$"1"$*%"%� ."%3&�1"%3& 70-6/5"3*"� &5$�

�* 7*4*5".04 -" #*#-*05&$" 4&3=" */5&3&4"/5& 26& 46 &/$"3("%0 567*&3" 13&1"3"%04 50%04 -04 -*#304 3&�
-"$*0/"%04 $0/ -" #*$* 9 -" .07*-*%"% 4045&/*#-& 1"3" 46 $0/46-5"�

�* 7*4*5".04 &-)041*5"- 0 $&/530 %& 4"-6%�&- 1&%*"53" 16&%& %"3-&4 6/" 1&26&>" $)"3-" 40#3& -04 #&�
/&'*$*04 %& -" #*$* 1"3" -04 /*>04� 4"-6%� $003%*/"$*?/ %& .07*.*&/504� */5&(3"$*?/ 40$*"-� "650/0.="�
&5$�

�� �����

� ���� ������
���� ���
��� � �6&45" &/ $0.@/ %& -"4 4&/4"$*0/&4 26&
)&.04 5&/*%0 " -0 -"3(0 %& -" &8$634*?/� 3&$&1$*?/ ".*4504"� -04 ."903&4 $6&/5"/ �103 '*/� �0 /0�
$0/ /0405304� &5$�

��

32

UNIDAD DIDÁCTICA DEL SEGUNDO CICLO

Unidades did‡cticas
Segundo ciclo de Primaria

33

3.2 UNIDAD DIDÁCTICA DEL SEGUNDO CICLO

El niño/a de Segundo Ciclo (3º y 4º de Primaria) cumple 8-10 años durante estos
cursos y va adquiriendo mayor madurez e independencia. Este cambio paulatino se
traduce en una autonomía que puede ser muy útil a la hora de desplazarse. A menudo
se encuentran con el problema de que ellos quieren ir en sus bicis y sus padres por
distintas razones (sensación de peligro, falta de hábito) no les dejan. El mayor
esfuerzo de sensibilización e información debemos hacerlo con los padres porque los
niños a esta edad están totalmente “volcados con la causa”.

Valores educativos de la bicicleta en segundo ciclo:

�x CIVISMO: el niño que acude al colegio en bici adquiere una educación vial práctica
que le aporta la experiencia diaria. Este hábito suele perdurar y le convierte en un
ciudadano más sensible y responsable. Conocimiento de su entorno social, su
barrio, los comercios, las plazas, las vias de circulación.

�x MEDIO AMBIENTE: a esta edad comienzan a discernir lo que está bien y mal en
temas medioambientales. La labor informativa y de concienciación se
complementará con salidas a la naturaleza en bici.

�x SALUD: se benefician de las virtudes del ejercicio moderado y comienzan a
conocer problemas asociados a la contaminación atmosférica y acústica. Es
importante insistir en una buena postura sobre la bici, altura de manillar y sillín, etc.
También deben ser conscientes de los riesgos de su medio: conducción temeraria
(propia y ajena), en situaciones comprometidas (lluvia, hielo), deshidratación, etc.

�x CONSUMO: los/as niños/as, consumidores responsables, deben tener a punto su
medio de transporte: limpiar, inflar y lubricar la bici.

Esta unidad pretende que el alumnado refuerce los conocimientos básicos sobre la
bicicleta y las normas de circulación (CONCEPTOS) y las habilidades necesarias para
desplazarse correctamente en bicicleta (PROCEDIMIENTOS). Al mismo tiempo,
trataremos de hacerles reflexionar sobre las ventajas de la bicicleta (ACTITUDES) en
sus desplazamientos cotidianos y la necesidad de conseguir entre todos un CAMINO
ESCOLAR más cómodo y seguro. Un objetivo irrenunciable de la unidad es que el
alumno se divierta en las actividades diseñadas alrededor de la bicicleta: murales,
dibujos, circuitos, excursiones, etc.

Incidiremos especialmente en la educación vial, las habilidades básicas, la búsqueda
de autonomía (a la hora de pensar y desplazarse) y el CAMINO ESCOLAR. También
introduciremos la bicicleta en apartados (artes plásticas, redacciones, debates) donde
rara vez la encontramos. Proponemos, a modo de ejemplo, una unidad didáctica de
ocho sesiones. Los docentes serán los que determinen qué sesiones (y cuántas)
quieren dedicar a la bicicleta.

34

CONOZCO Y MANTENGO LA BICI

Debemos insistir en que conozcan las partes de la bici y su función para entender su
mecanismo y cómo arreglarla (CONOZCO Y MANTENGO LA BICI, sesión 1ª de la
unidad didáctica).

Realizarán el mantenimiento básico (lubricado, inflado de ruedas) y reparaciones
sencillas (pinchazos, salidas de cadena).

Mostrar fotos de distintos tipos de bicis : de paseo, montaña, carretera, trial,
plegable… Si somos capaces de conseguir estas bicis (por ejemplo, en la exposición)
y mostrar sus posibles usos la actividad será más completa y motivadora.

EDUCACIÓN VIAL

Primero fabricaremos -en colaboración con el primer ciclo o en solitario- las señales,
repasaremos su significado, las maniobras básicas y las normas elementales de
circulación. A continuación montaremos en el patio el circuito (TALLER DE
EDUCACIÓN VIAL Y DISEÑO DEL CIRCUITO, sesión 2ª).

Dispondremos de dos carnets (Carnet de Peatón y Carnet de Ciclista Urbano) y una
Tarjeta del alumno/a que irán completando según vayan cumpliendo con los
requisitos (PRÁCTICAS EN CIRCUITO DE EDUCACIÓN VIAL, sesión 4ª).

Trataremos de salir a los alrededores del colegio (siempre que se trate de una zona
de tráfico calmado) para realizar las prácticas de educación vial y la señalización de
las maniobras básicas.

Señalización específica de la bicicleta en la ciudad: carriles bici, pasos de bicicletas y
peatones, zonas 30, zonas residenciales, etc.

Siempre contaremos con profesionales para esta actividad. La zona estará delimitada
y/o restringida al tráfico. Es interesante invitar a padres y responsables municipales.

En muchos centros ya se trabaja la Educación Vial. Una posibilidad es convencer a los
policías para trabajarla en bicicleta o desde el punto de vista del ciclista urbano
(además del peatón, por supuesto).

PRÁCTICAS Y EXCURSIONES EN BICI

El circuito de habilidad diseñado para los/as alumnos/as de primer ciclo puede
complicarse con tablones, pequeños saltos y otros obstáculos que le den mayor
vistosidad y dificultad (CIRCUITO DE HABILIDAD, sesión 3ª).

35

Las salidas se realizarán sobre una distancia media (1,5-4 km) y con dificultad mayor:
presencia de tráfico, cuestas, cruces, etc. Podemos llegar a un paraje de los
alrededores (bosque, pantano, ermita) o parque alejado del colegio. La excursión
puede enriquecerse con datos histórico-artísticos, observación de fauna y flora y otros
ingredientes que consideremos oportunos.

Una vez en el destino podemos organizar juegos con las bicis (tradicionales, de
habilidad), ginkanas, carrera de orientación en bici, etc. (EXCURSIÓN EN BICICLETA ,
sesión 8ª).

CONCURSOS

�x Carteles con dibujos y “collages ” : las técnicas pueden ir complicándose.
Temática: “La bici te mueve”, “Una ciudad a nuestra medida”, (LA BICI PINTA
MUCHO, sesión 5ª).

�x Murales sobre las ventajas de la bici, medios de transporte, salidas realizadas
(fotos, historia del paraje -pantano, ermita-, anécdotas…): LA BICI Y SUS
VENTAJAS, Sesión 6ª.

�x Redacción : “Así es la ciudad que yo quiero: …”

�x Los mejores trabajos se mostrarán en una exposición sobre la campaña.

SALIMOS A LA CALLE

La chavalería sigue explicando el proyecto y sus porqués y, además, puede
embarcarse en nuevas iniciativas (¡SALIMOS A LA CALLE EN BICI! , sesión 7ª).

�x Multas simbólicas : consiste en observar el tráfico (peatones, bicis, CO2ches) y
entregar una “multa” (ver los modelos propuestos) a aquéllos que infrinjan las
normas. Deben ir acompañados de un adulto, que puede observar desde una
distancia discreta y les orientará cuando se bloqueen o no sepan qué es correcto o
incorrecto. La actividad resulta sorprendente y simpática porque los “multados” rara
vez se ofenden y suelen encajar la crítica constructiva.

�x Encuesta sobre el uso, real o posible, de la bici (ver modelo). Al final puede
hacerse un estudio estadístico sobre las encuestas y darlo a conocer a los medios
de comunicación.

36

PÁGINA WEB

Los/as niños/as de esta edad cada vez son más autónomos en el uso de las nuevas
tecnologías. Acudiremos al aula de ordenadores y les propondremos que naveguen
por la web (www.conbicialcole.com), que entren en otras páginas relacionadas
(acudiendo a los enlaces) y que contesten un sencillo cuestionario referido a los
contenidos de la web (LA BICI PINTA MUCHO , sesión 5ª).

RECURSOS MATERIALES

�x Circuito de prácticas para educación vial.

�x Circuito de habilidad que se irá enriqueciendo y complicando progresivamente.

�x Bicicletas para salidas; recambios y piezas para prácticas y reparaciones
sencillas.

�x Material diverso para concursos: cartulinas, pinturas, folios , etc.

�x Sala de ordenadores para consultar la web (en su defecto, un cañón y pantalla
para mostrarla en el aula).

RECURSOS DIDÁCTICOS

�x Modelos de multa simbólica y encuesta .

�x JUEGO DE LAS TARJETAS (Circuito de Educación Vial): tarjeta de control ,
carnets de ciclista y de peatón y tarjetas de cada establecimiento.

�x Mapa o croquis de la salida para identificar calles e itinerario. Plano detallado del
lugar de destino para posibles actividades (juegos de pistas, circuitos de habilidad)

�x Vídeos o DVDs relacionados con la bicicleta: ciclismo urbano (cortometraje “CON
BICI AL COLE”), viajes, habilidad sobre dos ruedas, etc.

�x Cuestionario sobre la página web www.conbicialcole.com

RECURSOS HUMANOS

Policía municipal para la educación vial, padres/madres y voluntarios/as para salidas y
circuitos y personal docente para todas las actividades.

������ �� ��� �������� �� ��� ��� �����
������ ��� ������� � ����	�
�
� ����

��	�� ���
������� �'7&$&,@0 �46>56,&$�!,57$. : �.<56,&$� �'7&$&,@0 �>5,&$�

���	���
� �1461/(64$-(C��� ���� �� ����D�)1615 '(%,&,5 5$&$'$5 '(4(8,56$5 1 ,06(40(6�
%,&,&.(6$5�

�����
��� �� �7.$ 1 2$6,1�

���	������
� �08,6$4 $. $.7/0$'1� 214 /(',1 '(. &1461/(64$-(C��� ���� �� ����D� $ 4().(9,10$4
51%4(.$ /18,.,'$' 5156(0,%.(: 575 '(52.$;$/,(0615 &16,',$015�
� �101&(4 .$ %,&,&.(6$� &10 575 2$46(5 :)70&,10(5�
� �101&(4 ',56,0615 6,215 '(%,&,&.(6$�
� �24(0'(4 $ 4($.,;$4 (. /$06(0,/,(061 %<5,&1 '(.$ %,&,&.(6$ �,0).$'1 '(47('$5� &1.1&$
&,@0 '(. 5,..>0� (6&�� : 241%$4 4(2$4$&,10(5 5(0&,..$5 �2,0&+$;1� 5$.,'$ '(&$'(0$��

	���
� �	 	��	������ �(5&7%4,/,(061 *7,$'1�

�� �������������" ������#���E� ��� /,07615�� �1564$4(/15 (. &1461/(64$-('(.$ &$/�
2$?$ 2$4$ '$4 2,($. '(%$6(�

�15 $.7/015 64$(4<0 $ &.$5(',%7-15 �+(&+15 (0 �.<56,&$� :)1615 �5$&$'$5 '(,06(40(6� 4(8,56$5� (6&��
'(%,&,5��$/%,=0 %75&$4<0 ,/<*(0(5 &10 ',56,0615 6,215 '(%,&,&.(6$� �$4(/15 *47215 '(�
 $.7/�
015�

�� ���������� ��� /,07615� � �1/(0;$4(/15 $%4,(0'1 70 2(37(?1 '(%$6((0 61401 $. &1461�
/(64$-(C��� ���� �� ����D� A&@/1 8(0,/15 &$'$ '>$ $. &1.(: 214 37=
� A37= (5 (51 '(.$ C/1�
8,.,'$' 5156(0,%.(D
� A: (. &$/%,1 &.,/<6,&1

�5,*0$/15 70$ 2$46('(.$ %,&, $ &$'$ *4721 �5(',%7-$ 1 4(&146$ (5$ 2$46(�� (5&4,%(0 .$)70&,@0 '(
(5$ 2,(;$: .1 &1/(06$/15 (0 81; $.6$ 2$4$ 37(61'15 .1 6(0*$/15 &.$41��.),0$.�C/106$/15D (064(
61'15 07(564$ %,&, (0 70$ &$467.,0$ %.$0&$ 1 (0 .$ 2,;44� �92.,&$4(/15� 214 (-(/2.1� 214 37= .15
2,?10(5 01 27('(0 ,4 '(.$06(: .$ &$'(0$ '(64<5�

� &106,07$&,@0 /1564$4(/15 ',56,0615 6,215 '(%,&,&.(6$ �'(&$44(6(4$� '(2$5(1� '(/106$?$� 2.(�
*$%.(� 6<0'(/� (6&�� : .15 $.7/015 64$6$4<0 '($',8,0$4 2$4$ 37= 5(76,.,;$0 : .$5 ',)(4(0&,$5 37(24(�
5(06$0 (064((..$5�

�(4/,0$4(/15 (92.,&$0'1 (. /$06(0,/,(061 %<5,&1 '(.$ %,&,� (0*4$5$'1� ,0).$'1 '(0(7/<6,&15�
$.674$: $-756('(. 5,..>0B�(5 /1564$4(/15 &@/1 $44(*.$4 70 2,0&+$;1 1 81.8(4 $ &1.1&$4 .$&$'(0$
&7$0'1 5(+$ 5$.,'1� �56$ 2$46('(.$ 5(5,@0 �1 61'$ (..$� 27('(+$&(45((0 (. 2$6,1 2$4$37((..�5
$24(0'$0 $ /$06(0(4 57 %,&,&.(6$� +$&(4 .15 $-756(5 121467015 : 4(2$4$&,10(5 5(0&,..$5�

�� ������" ���������� �� �� �� ��� /,07615� � �(2$5$/15 .1 4($.,;$'1 '74$06(.$ 5(5,@0�
�. $.7/0$'1 /1564$4< 57 24()(4(0&,$ �-756,),&$'$� 214 701 7 1641 6,21 '(%,&,&.(6$�

��

������ ��� ����	� �	 	�����
 � �
�� � �
�	�� �	� �
���
��

��	��

��
������ �$4#!#)=- �13;23)#!��)24!+ 7 �+923)#!�

��	�
��� �%'!,%-3.� 3)*%1!2� #!134+)-!2� 1.34+!$.1%2� /)-341!2� 1%'+!2� /)-#%+%2� %3#�

�������
 �� �4+! . 4- %2/!#). !,/+). �)-#+42. %+ /!3).� $.-$% 2% ,4%5!- #=,.$!,%-3% 7
-.),/.13% ,!-#(!1�

���	�
����
� �!"1)#!1 +!2 2%<!+%2 7 $)2%<!1 %+ #)1#4)3. $% �$4#!#)=- �)!+�
� �.,/1%-$%1 +!),/.13!-#)! $% !/1%-$%1 7 1%2/%3!1 +!2 2%<!+%2 7 +!2 -.1,!2 $% #)1#4+!
#)=-�

	��
�� �	 	��	������ �2)'-!#)=- $% 3!1%!2�

�� ������������� � ������ ���@� �	� ,)-43.2�

�� !+4,-.2 /.1 '14/. #.- 4-! 2%<!+
!2)'-!$! �/!2. $% #%"1!� $)1%##)=- /1.()")$!� 23./�� �!2 2%<!+%2 5%13)#!+%2 1%04%1)19- 4- ,923)+ .
/.23% /!1! &)*!1+!2�

�� ���������� �
� ,)-43.2�
 �!$! '14/.)19 /)-3!-$. 24 2%<!+ $% &.1,! !43=-.,!� �%2)-$)#!�
1%,.2 +!2 ,%$)$!2 7 %+ #.+.1�$%+ 1%23. 2% %-#!1'!19- %++.2�!2��!,"):- (!"19 04% (!#%1 +%31%1.2 ��.�
+)#;!� �74-3!,)%-3.��

�+ #)1#4)3. /4%$% 04%$!1 &)*. %- 4- %2/!#). !#.3!$.� %- 4- +!$. $%+ /!3). . ,.-3!12% #!$! 5%8 04%
2%! -%#%2!1).� �) %2)3)-%1!-3% (!"19 04% &)*!1 7 #.+.#!1 +!2 2%<!+%2 (.1)8.-3!+%2 �/!2. $% #%"1!�23./�
#%$! %+ /!2.� 2."1% /+923)#.2 /!1! 04% 2%!- &9#)+,%-3% 31!-2/.13!"+%2�

�1%,.2 %6/+)#!-$. 04: 04)%1% $%#)1 #!$! 2%<!+ #.-&.1,% +!2 5!7!,.2 (!#)%-$.��+ &)-!+�#.- 4- /!-%+
$% 2%<!+%2 . #.- +!2 04% (!7!,.2 &!"1)#!$.� %6/+)#!1%,.2 %+ 2)'-)&)#!$. $% +!2 $)23)-3!2 2%<!+%2 $%
319&)#.�

�!1! 3%1,)-!1 +! !#3)5)$!$ "!*!1%,.2 !+ /!3). ! >$)2%<!1? %-31% 3.$.2 %+ �)1#4)3. $% �$4#!#)=- �)!+
�/!13)%-$. $% 4- #1.04)2 /1%5)!,%-3% 1%!+)8!$.��

�) 7! 3%-%,.2 +!2 2%<!+%2 /.104% +!2 '4!1$!,.2 $%+ !<. !-3%1).1 . +!2 (!7!- &!"1)#!$. %- .31.2 #41�
2.2 -.2 $%$)#!1%,.2 ! 1%/!2!1 24 2)'-)&)#!$. 7 ! ,.-3!1 %+ #)1#4)3.�

�� ������ � ���������� �� ����� �	� ,)-43.2�
 �"2%15!,.2 %+ #)1#4)3. 7 +% "42#!,.2 /.�
2)"+%2 &!++.2� /4-3.2 #.-&+)#3)5.2� %3#� �%#.'%,.2 %+ ,!3%1)!+ 43)+)8!$. 7 '4!1$!,.2 #.- ,),. +!2 2%�
<!+%2 &!"1)#!$!2 �2) -. +!2 5! ! 43)+)8!1 .31. '14/.��

��

������ ��� �������� �	
���
����

��	�� ���
������� �'7&$&,@0 �>5,&$�

���	���
� �,&,&.(6$5� &1015� '15 /(5$5� 5(2$4$'14(5 '(*1/$� &7(4'$5� 6$%.10(5� $415�

�����
��� �� �$6,1�

���	������ �(-14$4 .$ 6=&0,&$ %<5,&$: $'37,4,4 &10),$0;$ 51%4(.$ %,&,&.(6$�$%4,&$4 .$5 5(?$.(5
: ',5(?$4 (. &,4&7,61 '(�'7&$&,@0!,$.�

	���
� �	 	��	������ �5,*0$&,@0 '(6$4($5�

�� �������������" ������#���D� �	� /,07615�
 �15 $.7/015 '(%(0 (06(0'(4 37((5 0(�
&(5$4,1 '1/,0$4 .$ %,&,&.(6$ �'(52.$;$4015 &10 &10),$0;$� 2$4$.7(*1 21'(4 76,.,;$4.$ (0 .$&$..(5,0
2(.,*41� �14 (-(/2.1� 01 21'(/15 5(?$.,;$4 .$5 /$0,1%4$5 5, 01 5$%(/15 $0'$4 (0 %,&, &10 70$ 51.$
/$01 0, 5$.,4 $.$ &$..(5, $. 2$5$4 70 &1&+(&(4&$ 2(4'(/15 (. (37,.,%4,1�

�.$06($4(/15 70 &,4&7,61 214 (56$&,10(5 &10 70$5 6$4($5 37(07(56415 $.7/015 '(%(4<0 ,4 4($.,�
;$0'1� �0 &$'$ (56$&,@0 5(27('(0 2.$06($4 0,8(.(5 '(',),&7.6$' 2$4$ 37(.15 /<5 +<%,.(5 01 5('(5�
/16,8(0 : .15 /(015 &10),$'15 $'37,(4$0 5(*74,'$' : &1/247(%(0 &@/1 241*4(5$0�

�� ���������� �
� /,07615�
 �$%4< 5,(6(247(%$5 1 6$4($5

� ���������� ������� �� �� ����
 �$&(4 (. A����B 61/$0'1 &1/1 4()(4(0&,$ 5(,5
&1015 &1.1&$'15 (0 '15 64,<0*7.15� �, .1 4($.,;$0 '15 1 64(5 $.$ 8(; 24$&6,&$4<0 &10 .15
)4(015 : /(-14$4<0 .$ 7%,&$&,@0 (52$&,1�6(/214$. : .$ 8,5,@0 2(4,)=4,&$�
� �� �������
 �(&144,'1 '(.,/,6$'1 214 &7(4'$5 &10 2$5$-(5 (564(&+15��$/%,=0 21'(/15
&1.1&$4 '15 6$%.10(5 (0 2$4$.(.1 &10 70 +7(&1 (0 /(',1 �$5(/(-$0'1 70 574&1 1 &<4&8
(0 (. &$/,01��
� ���� ���D� �� ��� ������� ��C�����
A�����B
 �1.1&$4 70$ &7(4'$ '(2156(
$ 2156((0 70$ 2146(4>$: 2$5$4 214 '(%$-1 5,0 61&$4 .$ &7(4'$� �4 %$-$0'1 .$ $.674$ '(.$
&7(4'$ 2$4$ /$:14 ',),&7.6$'�
� ��������� �� �������� ���������
 �. A� ������B
 �('(.,/,6$ 70 &7$'4$'1
&10 5(2$4$'14(5 1 &7(4'$5 : .15 $.7/015 '(%(4<0 64$;$4 8$4,15 &>4&7.15 '(0641 '((515 .>
/,6(5� �4 ,0&4(/(06$4 .$ ',),&7.6$' 21'(/15 ,06(06$4.1 &10 70$ /$01 �.$ 164$ /7: &(4&$
'(. /$0,..$4� : +$%4< &7$'4$'15 '(',56,0615 6$/$?15�
� ���� ���D� ��� �� ����
 �(&1*(4 70 $41 '((0&,/$ '(70$ /(5$ �5,0 %$-$4
'(.$ %,&,� : (0&(56$4.1 (0 70 &101 5,67$'1 $ 70$ ',56$0&,$ 241*4(5,8$/(06(/<5 *4$0'(�
�41%$4 $ +$&(4 (. (-(4&,&,1 &10 .$5 '15 /$015�
� ��������� " �� �������
 �7%,4 $ �������� '(',56,061 *41514 : $0&+74$ 2$4$
24$&6,&$4 .$ 572(4$&,@0 '(2(37(?15 1%56<&7.15�
� �� �������
A�$44(4$B '(����� ������
 /$4&$4 70 24,0&,2,1 :),0$. '(4(&144,'1 :
&1/241%$4 37,=0 ..(*$ /<5 6$4'(�
� ������� �� �� ����
 ���� � �� �����
 &1.1&$4 /7&+15 &1015 : 16415 1%56<�
&7.15 �2146(4>$5� /1&+,.$5� (6&�� '(0641 '(70 (52$&,1 $&16$'1 : &,4&7.$4 (064((..15
��
$.7/015 5,0 &+1&$4015 : 5,0 &$(4015� �7$0'1 8($/15 37(.15 0,?15 '1/,0$0 .$ 6$4($ 21'(
/15 2(',4.(5 37($7/(06(0 70 21&1 .$ 8(.1&,'$' 1 4($.,;$4 .$ 6$4($ &10 /<5 2$46,&,2$06(5�

�15 (0&$4*$'15 '(+$&(4 .$5)1615 27('(0 5(4 07(8$/(06($.7/015�$5 .(5,10$'15�$5 1 &10 ',5&$�
2$&,'$' �$'(/<5 '(70 2$'4(1 /$(5641�$�� �56$5)1615 5(/1564$4<0 $.),0$. (0 .$ (9215,&,@0�

�� ������" ���������� �� �� �� �	� /,07615�
 �1/(06$/15 .15 241%.(/$5 (0&1064$'15�
37= 015 4(57.6$ /<5 &1/2.(-1 '(4($.,;$4� &@/1 /(-14$4 .$ 6=&0,&$� (6&� �(&1*(4(/15 (. /$6(4,$. :
*7$4'$4(/15 .$5 %,&,5�

��

��#�& �'� �
���
�� 	

	����
)� �
��� ��
�� 	
 ��� ����
���

(�
��
���
��	��� �(8'%'-A1 �?6-'%�

���
�
��� �)@%/)6 *%&5-'%(%6)1)/ %//)5 () �(8'%'-A1"-%/� 0%7)5-%/ 3%5% %'27%5)/)63%'-2 �6)�
3%5%(25)6 () 3/=67-'2� '-17%6� '8)5(%6� ; &-'-'/)7%6�

�
����

����
	����
���� %5.)7% ()/ %/801� �7%5.)7% () '21752/�� '5248-6 3%5%
,%')5)/ �-5'8-72 () �(8'%'-A1"-%/� 08/7%6 6-0&A/-'%6D

�������
)�� �%7-2 ; '%//)6 %/5)()(25 ()/ ')1752�

���
�
����
� �212')5 /%6 1250%6 &=6-'%6 () '-5'8/%'-A1� /%6 6)@%/)6 () 75=*-'2 ; /%6 0%1-2&5%6 ()6)
@%/-<%'-A1�
� �(48-5-5):3)5-)1'-% ; '21*-%1<% 3%5% ()63/%<%56))1 &-'-'/)7%)1 6-78%'-21)6 0=6 '20
3/).%6 �3)%721)6 ()1752 ()/ '-5'8-72� '%//)6 E1250%/)6F� 35)6)1'-% () '2',)6�)7'��

��
�� 	

��
%����� �6-+1%'-A1 () 7%5)%6�

�� ���� ������ �# ������$���G� �
	 0-18726�� �)%/-<%5)026 /% %'7-9-(%('21 81 +5832
() �C 2
C ��	 % �	 %/801�6�� !7-/-<%5)026)/ �-5'8-72 () �(8'%'-A1"-%/ (-6)@%(2)1 /%6)6-A1 %1�
7)5-25� �%5% 48) /% %'7-9-(%(5)68/7) 0=6 5)%/ 32()026 5)%/-<%5/% % /% 9)< '21 81 '8562 -1*)5-25��C
() �1*%17-/�
C A �C () �5-0)5 �-'/2� '21 686 1-@�6 %'78%1(2 '202 3)%721)6�

�- /%6 '%//)6 48) 52()%1)/ '2/)+-2 621 75%148-/%6 ; 6) 35)67%1 3%5% /% %'7-9-(%(32()0266%/-5 %/):�
7)5-25� �%&5= 48) 6)@%/-<%5 '219)1-)17)0)17) 3%5% 48) /26 '21(8'725)6 48) 6) %')548)1 6)3%1
48))67= 7)1-)1(2 /8+%5 81% %'7-9-(%()6'2/%5� �)(-5)026 %;8(% % /% �2/-'?% �81-'-3%/ �3%5%)/ '-5'8-72
()/ 3%7-2 ; /%6 '%//)6 %/)(%@%6� ; % %/+8126 3%(5)6�

�� ���������� �
	 0-18726� � �/ +58)62 () /% %'7-9-(%(7)1(5= /8+%5)1)/ '-5'8-72 ()/ 3%7-2� �5%'�
7-'%5=1 /%6 0%1-2&5%6 &=6-'%6 () 6)@%/-<%'-A1� +-52 % ()5)',%� +-52 % -<48-)5(%� 3%5%(%� �)638>6 5)�
'255)5=1)/ '-5'8-72 2&6)59%1(2 /%6 6)@%/)6 ; '20)1<%5=1 % 5)%/-<%5)/ E��
�� 	
 ���
����
��� F�

� �/ �-5'8-72 () �(8'%'-A1"-%/ 6-08/% 81 &%55-2 '21 81% 52721(% ; 2',2 0%1<%1%6 () '%6%6
�81% 325)67%&/)'-0-)172 �3%1%()5?%� 683)50)5'%(2� 2)(-*-'-2 3B&/-'2 �%;817%0-)172� ,26
3-7%/��� ��/%12 ()/ '-5'8-72 %/ *-1%/ () /% 6)6-A1�
� �%(% %/8012 //)9% 81% 7%5.)7% '2/+%(% ()/ '8)//2 2 81% 3)+%7-1%)1 /% 62/%3% 3%5% 6%&)5 %
48>)67%&/)'-0-)172 3)57)1)')� �)&) //)9%5)/ E352(8'72F 48) '255)6321(% % 68)67%&/)'-
0-)172 �3%1� 3-<<%� %(21() 68 78725 /) -1(-48) �%;817%0-)172� *%50%'-%�� �/ E352(8'72F)6 /%
3523-% 7%5.)7% ;)1)//% 9)1(5= (-&8.%(2 2)6'5-72)/ /2'%/� 32/-'?%� ,263-7%/� %;817%0-)172�
� �8%1(2 //)+% % 68 ()67-12)/)1'%5+%(2 ())6))67%&/)'-0-)172 �81 3%(5) 2 0%)6752� 0%5
'%5=)1 /% 7%5.)7% ()/ %/8012 ��(-6321-&/) %/ *-1%/ () /% 6)6-A1� 48) ,% 5)'-&-(2 &-)1 68 352
(8'72 ; 6)@%/%5= 6- ,% 2&6)59%(2 %/+81% -1*5%''-A1� �2()026 //)9%5 7%1726 352(8'726 '202
)67%&/)'-0-)1726 3)52� 3%5% %'257%5 /% %'7-9-(%(� /2 32()026 ().%5)1
�� 325 %/8012�%� �)
32()026 -5 (-'-)1(2 /26 ()67-126 812 % 812 2)6'5-&?56)/26)1 81% ,2.% ;)/ %/8012 -5 '20
3/)7%1(2 68 5)'255-(2�
� �-)035) ()&)026 5)63)7%5 /%6 1250%6 () '-5'8/%'-A1��/ *-1%/-<%5 /% %'7-9-(%(-5)026 % /%
�2/-'?% % 5)'2+)5)/ E��" �$ �� �����#$� F �/26 0%;25)6� 2)/ E��" �$ �� !��$& F �/26 3)
48)@26��

��

��#�& �'� �
���
�� 	

	����
)� �
��� ��
�� 	
 ��� ����
���

�
���� 	
 ���
�
	�	� !1% 1-@% ()
C () �5-0%5-% 6%/) () 68)67%&/)'-0-)172 ��%50%'-%� %
5)3%57-5 68 352(8'72 �0)(-'%0)1726�)1 *250% () 7%5.)7%6�"% 3%6%1(2 325 /% �6'8)/%�)/ �83)50)5�
'%(2� /% �%1%()5?% ;)/ �;817%0-)172� (21() /% 3)5621%)1'%5+%(% �0%(5)�0%)675%� 0%5'%)1 68 7%5�
.)7% 48) ,% 5)'-&-(2)/ E3)(-(2F �0)(-'%0)172� ; 48) ,% '20)7-(2 �2 12� -1*5%''-21)6� +-52 6-1
6)@%/-<%5� 6%/7%56) 81 6723�)7'�

�� ������# ����� ���� �� ��!�� �
	 0-18726� � �20)17%5)026 /%6 (-67-17%6 %1>'(27%6 ()
/% %'7-9-(%(; /%6 6)16%'-21)6):3)5-0)17%(%6�

��

��#�& �'� �
���
�� 	

	����
)� �
��� ��
�� 	
 ��� ����
���

��

��!�%� �&�
� ���� ����� ���
�

'�	�� ���
������� �%5$"$*?. �24=34*$"� �,;34*$" 9 �*35",� �.'/2-;4*$"�

���	���
� �2%&."%/2&3� 0&("-&.4/� 4*+&2"3� $"245,*."3� 2/45,"%/2&3� 0*.452"3� 2&(,"3� 0*.$&,&3�
&4$�

�����
���(�� �5,"� 3"," %& /2%&."%/2&3�

���	������
� �&+/2"2 ,"3)"#*,*%"%&3 "24=34*$"3 0"24*&.%/ %& 5." 4&-;4*$" %*'&2&.4&
 ," #*$*$,&4"�
� �/./$&2 9 ."6&("2 0/2 ," 0;(*." %& ," $"-0">" 9 /42"3 2&,"$*/."%"3 $/. ," -/6*,*%" %

3/34&.*#,& 9 ," #*$*$,&4"
777�$/.#*$*",$/,&�$/- � 777�$/.#*$*�/2(� 777�-&+/2$/.#*$*�$/- � &4$�

	���
� �	 	��	$����� �3*(."$*?. %& 4"2&"3� %&3$5#2*-*&.4/ (5*"%/ 9 ,*#2& &80,/2"$*?.�

�� ������������� � ������ ���D� �	� -*.54/3�
 �, ",5-."%/ ."6&("2; 02&6*"-&.4& 0/2
.4&2.&4 �&. $"3" / &. /42" 3&3?.� 9 #53$"2;. *-;(&.&3 2&,"$*/."%"3 $/. ," #*$*$,&4" 9 &, "24&�

�*2&$$*/.&3 @4*,&3

777�0,"4"#*$*$/2%/#"�/2(������53&/!6*245",!#*$*$,&4"�)4-
777�0&%",*#2&�/2(�"24&�"24&�)4-

�� ���������� �
� -*.54/3�
 �2"#"+"2;. $/. ,"3 '/4/3 9 %*#5+/3 2&$/0*,"%/3� �& *.30*2"2;. &. &,,/3
0"2")"$&2 353 02/0*/3 %*#5+/3� 0*.4"2;. 6&23*/.&3 &. $/,/2&3 '2=/3 9 $;,*%/3�)"2;. /2*(*.",&3 & *.�
(&.*/3"3 $/-0/3*$*/.&3� &4$�

����# !� �� �� "���!
B�" #*$* 4& -5&6&C�B�." $*5%"% " .5&342" -&%*%"CA�5&%&.)"$&2 B$/,,"�
(&3C $/. ,"3 '/4/3 9 %*#5+/3��/%/ &34& -"4&2*", 3& 2&5.*2; 9 ,"3 -&+/2&3 /#2"3 0"3"2;. " '/2-"2 0"24&
%& ," &80/3*$*?. 15& -/.4"2&-/3 ", '*.",�

�/.'/2-& 6". "6".:".%/ $/. 35 B/#2"C ,&3 *.6*4"2&-/3 ")"#,"2 %& ,"3 6&.4"+"3 %& ," #*$*$,&4"� ,"3
&80&2*&.$*"3 6*6*%"3� 3&.3"$*/.&3� &4$�

�"-#*<. 05&%&. $/.4&34"2 5. 3&.$*,,/ $5&34*/."2*/ 3/#2& ,"7&# %& ," $"-0">" 9 353 &.,"$&3 "
/42"3 0;(*."3 2&,"$*/."%"3 $/. ," #*$*$,&4" 9 ," -/6*,*%"% 3/34&.*#,&�

�� ������ � ���������� �� ����� �	� -*.54/3�
 �&$/(&2&-/3 ,"3 /#2"3 9 &, -"4&2*",� �2&�
-/3 $2&".%/ &80&$4"$*?. %& $"2" " ," &80/3*$*?.� 15& 3&". $/.3$*&.4&3 %& 15& &34;. 02&0"2".%/
B",(/ (2".%&C� �&$/2%"2&-/3 15& &3 *-0/24".4&)"$&2 #5&./3 -52",&3 9 $5*%"2,/3 0/215& %&305<3
3& -/342"2;. &. 0@#,*$/ ".4& &, 2&34/ %& ",5-.�3� %/$&.4&3� '"-*,*"3� &4$�,&�

��

������ ��� �� �
�
 � ��� �	������

��	��

��
������ �"*$1�� �+*+ &)&"*0+ !"(�"!&+�

��	�
��� �"$�)"*0+� 0&'".�/� �.01(&*�/� .+01(�!+."/� ,&*01.�/� ."$(�/� ,&* "("/� "0 �

�������
 ��
1(��

���	�
����
� �"��0&. /+�." (+/)"!&+/ !" 0.�*/,+.0"� 16("/ 10&(&5�*)6/� 2"*0�'�/ 4 !"/2"*0�'�/� "0 �
� �"#("3&+*�. /+�." (�/ 2"*0�'�/ -1" +#." " (� �& & ("0� +)+)"!&+ !" 0.�*/,+.0"
/+/0"*& �("�
� �+*+ ". 4 0.�0�. !")"'+.�. "(�
���� �����
��
� �+*#" &+*�.)1.�("/ �(1/&2+/�

	��
�� �	 	��	������ �"/ 1�.&)&"*0+ $1&�!+ 4 �/&$*� &:* !" 0�."�/�

�� ��
���
������ � ���
���
��=� ���)&*10+/�� �.&)".+ .",�/�.")+/ (+/ !&/0&*0+/)"�
!&+/ !" 0.�*/,+.0" 4 /1/ ,.+/ 4 +*0.�/� �(�/)�.")+/ (�/ &!"� / ,.&* &,�("/ "* (� ,&5�..�� �(�(1)*�!+
/" !&2&!&.6 "* $.1,+/ !" 	�
 +),+*"*0"/�

�0.+ $.1,+ �+ 0+!+/ +0.+ !8�� /" "* �.$�.6 !" "/01!&�. "(�
���� �����
� �"(." +..&!+)6/
10&(&5�!+ ,�.� (("$�. �(+("$&+�� �1"!"* &. +* 1* 1�!".*+ 4 1*� 6)�.� !" #+0+/ ,�.� /"9�(� . (+/
,1*0+/ +*#(& 0&2+/� #+0+$.�#&�. (+/ +�/06 1(+/� "0 �

�� ���
������ �	�)&*10+/� � ��!� $.1,+ &.6 ,.",�.�*!+ 1*)1.�(,�.0&"*!+ !" (�/ &)6$"*"/
/� �!�/ !" &*0".*"0 (� �*0".&+. /"/&:* 4 !" (�/ &!"�/ -1" %��.")+/ "/ .&0+ /+�." (� ,&5�..�� � � 0"�
)60& � ,+/&�(" !" (+/)1.�("/ "/ 2�.&�!��

� �+/)"!&+/ !" 0.�*/,+.0"� &)�$"*� 0."/ 2"*0�'�/ 4 0."/ !"/2"*0�'�/�
� �+. -17 ((�)�)+/)"!&+/ !" 0.�*/,+.0" /+/0"*&�(" ��

+ �"/,(�5�.*+/ � ,&"�
+ �. "* �& &�
+ �0&(&5�. "(0.�*/,+.0" ,;�(& +�

� �� �& & ("0��)+/0.�. (�/ 2"*0�'�/ -1" +#." " ,�.� (+/ !"/,(�5�)&"*0+/ !&�.&+/�
� �3,(& �. !+/ 2"*0�'�/ "* &)6$"*"/� /�(1!��(" 4 " +*:)& �� (&),&� 4 .6,&!�� "0 �
� �+*0�.� +* 0"30+ " &)6$"*"/� :)+ "/ /1 �
���� �����
� 4 :)+)"'+.�.(+ �-1"
/"�)6/ :)+!+ 4 /"$1.+��

�+/)"'+."/)1.�("/ �+ 0+!+/� /& (+ ."")+/ +*2"*&"*0"� /")+/0.�.6* "* (� "3,+/& &:* #&*�(�

�� ���
�� � ������
��� �� ����� ���)&*10+/� � �" �,&01(�)+/ 4 2�)+/ /� �*!+ +*�
 (1/&+*"/� �1�.!�)+/ +*2"*&"*0")"*0" "()�0".&�(� ." +.!�*!+ -1" "/ &),+.0�*0" %� ". �1"*+/
)1.�("/ 4 1&!�.(+/ ,+.-1" !"/,17/ /")+/0.�.6* "* ,;�(& + �*0" "(."/0+ !" �(1)*+/�)�"/0.+/�
,�!."/<�

��

������ ��� ���
���� �
� ��

�

��
�� ���
���	��� �&6%#%+?/ �=4+%#� �'/)6#�

���
���
� �+%+%-'5#� '/%6'45#4� .6-5#4 4+.$?-+%#4�

�����
��� �� �/503/0 63$#/0�

���
������
� �+4(365#3 6/# '8%634+?/ '/ $+%+%-'5# 0 # 1+' 103 -# %+6&#&�
� �#3 # %0/0%'3 -# %#.1#># 9 -#4 .',03#4 26' 13010/'.04 1#3# '- ������ �������
.;4 1'340/#4 &'- '/503/0�
� �'(03:#3� .'&+#/5' #%5+7+&#&'4 9 '- 640 &+#3+0� '- 3'%033+&0 9 -# +.1035#/%+# &'-
������ ��������

���
� 	

��
������ �4+)/#%+?/ &' 5#3'#4� '45+-04 40%+#-+:#&03'4�

�� ������������� ! ������"���D� ��
 .+/6504�
 �45# #%5+7+&#& 4' 16'&' 3'#-+:#3 # 1+' 4+
'- '/503/0 &'- %'/530 �53;(+%0 &'/40 0 3;1+&0� /0 1'3.+5' �/+ 3'%0.+'/&#� 3'#-+:#3-# '/ $+%+%-'5#�

��4 #-6./�4 +3;/ '/)36104 &' ��	 %0/ 6/ #&6-50 �.#&3'� .#'4530� &' #%0.1#>#/5'� �+ 4' *#%'
1+' 3'%+$' '- /0.$3' �������� 9 4+ '4 '/ $+%+ 4' --#.# ����������#.$+</ 10&'.04 1-#/5'#3/04
-04 &'41-#:#.+'/504 &+#3+04 #- %0-' '/ $+%+�$64 0 1'&+�$64 �'/ �6301# '4 .69 %0.@/ 9 9# *# *#$+&0
'81'3+'/%+#4 104+5+7#4 '/ �#/ �'$#45+;/� �03'--# A�#7#33#�� '5%��

�/ '- #6-# '81-+%#3'.04 -04 0$,'5+704 &' -# 4'4+?/ 9 -# &+/;.+%# 26' 7#.04 # 4')6+3� �+3%6-#3'.04�
'/ -0 104+$-'� 103 '- ������ ������� 3'%0.'/&#&0�

�'&+.04� 9 #%'15#.04� -# #96&# &' 1#&3'4 9 .#&3'4 103 4')63+&#&� 1#3# 26' -# #%5+7+&#& 4#-)# .',03
9 1#3# # %0/0%'3 /6'45304 0$,'5+704 # 05304 .+'.$304 &' -# %0.6/+&#& '&6%#5+7#�

�� ���������� ��
 .+/6504�
 �#&#)3610 4' &+3+)+3; A#/&#/&0 0 '/ $+%+� # 6/ 16/50 &' -# -0�
%#-+&#& �1-#:#� 1#326'�� �/0 0 &04)36104 4' &'&+%#3;/ # 3'%033'3 '- ������ ������� 9 7'3 -04
0$45;%6-04 26' '/%6'/53#/� -04 16/504 130$-'.;5+%04� '5%�

�04 #-6./04 / # %0/0%'3 # -04 7+#/&#/5'4 -# %#.1#># B��� ���� �� ����C 9 3'#-+:#3;/ '/�
%6'45#4 40$3' .'&+04 &' 53#/41035'� 640 &' -# $+%+%-'5#� '5%� �7'3 1;)+/#4
	 9 �
 # ����

�63#/5' '- 3'%033+&0 �'41'%+#-.'/5' -04 26' 4' &'&+26'/ #- � ����� �������� -04 /+>04
10/&3;/B.6-5#4 4+.$?-+%#4C # #26'--04 %0%*'4 26' #1#326'/ 40$3' -#4 #%'3#4 0 %#33+-'4�$+%+� -04 1'�
#50/'4 26' %36%'/ -# %#--' (6'3# &' -04 1#404 &' %'$3#� '5%� �' +/5'/5#3; '/ 50&0 .0.'/50 6/
%#3;%5'3 #.#$-' �B4+.1;5+%0C� # -# +/+%+#5+7# 9 /0 4#/%+0/#&03�

��

������ ��� ���
���� �
� ��

�

�� ����� �� ���� ! ����������� �������
 �6'45# '/ %0.@/ &' -#4 #/<%&05#4�3'#%%+0/'4�
%0.'/5#3+04 &' -04 '/53'7+45#&04 0 B.6-5#&04C� '5%�

��

������ ��� 	�����
 � 	� �
�
��	��

��	��

��
������ �'8&$&,A1 �?6,&$� �212&,0,(172 '(/ �(',2�

��	�
��� �,&,&/(7$6�

�������
 �� �172512 85%$12�

���	�
����
� �,6)587$5 81$ (:&856,A1 (1 %,&,&/(7$ $ 81 3$548(2 3$5$-(&(5&$12 �%2648(� 3$17$12��
� �'48,5,5 &212&,0,(1726 62%5()/25$�)$81$� 3$75,021,2 $57?67,&2D
� �,9(57,56('85$17(/$ 6$/,'$; &21 /26 -8(*26 25*$1,<$'26�
� �()25<$5� 0(',$17((/ 862� (/ 5(&255,'2 ; /$,03257$1&,$ '(/ ������ ��������

	��
�� �	 	��	������ �6,*1$&,A1 '(7$5($6� (67,/26 62&,$/,<$'25(6�

�� �������������" ������#���G� �	� 0,18726�
 �5(3$5$026 81$ 6(*81'$ (:&856,A1 325
(/ (172512 85%$12 3(52),1$/,<$026 (1 81 3$548(2 (63$&,2 1$785$/ &(5&$12� �5(026 (1 *5832 ; 5(6�
3(7$5(026� &202 6,(035(� /$6 1250$6 $&25'$'$6� �19,7$5(026 $ 3$'5(6 ; 3(5621$6 ,17(5(6$'$6 ;
3(',5(026 $;8'$ $ /$ �2/,&?$ �2&$/ 3$5$ +$&(5 81 5(&255,'2 6(*852 �12 0=6 '(��� .,/A0(7526��

�1 �212&,0,(172 '(/ �(',2 +$%5(026 (678',$'2 35(9,$0(17(/$6 (63(&,(6 '(=5%2/(6 '(/ 3$5$-(� /$
)81 '(/$ <21$� /26 (',),&,26 +,67A5,&26 '(/ &$0,12� (7&�

�� ���������� �
� 0,18726�
 �($/,<$026 /$ (:&856,A1 (1 *5832� 6,1 &$55(5$6 ; 5(63(7$1'2 /$6
1250$6 '(75=),&2� 1$ 9(< (1 (/ 3$548(2 3$5$-(1$785$/ %86&$5(026 /26 3$1(/(6 ,1)250$7,926 �6,
/26 +$;� 62%5()/25$;)81� �, 12� 6(/2 (:3/,&$5(026 62%5(/$ 0$5&+$�

�5*$1,<$5(026 -8(*26 6(1&,//26 87,/,<$1'2 /$6 %,&,&/(7$6

� �$55(5$ '(%,&,6 /(17$6�
� �8(*26 '((48,/,%5,2 �3$626 (675(&+26�� '(+$%,/,'$' �/$ E F� (/ � �������� '(
(48,/,%5,2 ; 3817(5?$ �/$1<$5 $526 $ (1&(67$5 (1 &2126�� (7&�
� CCE 1� '26 75(6D 32//,72 �&+2&2/$7(� ,1*/>6F��
 �6 81 -8(*2 75$',&,21$/ 48(&21 /$6
%,&,&/(7$6 $'48,(5(81$ 18(9$ ',0(16,A1�
� �;1.1 (1 %,&,&/(7$
 32'(026 25*$1,<$5 �&21 7,(032 ; $32;2 '(&203$@(526 ; 3$'5(6�
81 -8(*2 '(358(%$6 325 (/ 3$548(� �$%5= $',9,1$1<$6� 358(%$6 '(+$%,/,'$'� (1&8(67$6 �$
9,$1'$17(6 2 3$6($17(6�� (7&�

�� ! ���� �� ���� " ����������� �������
 �8(67$ (1 &20B1 '(/$6 6(16$&,21(6 48(
+(026 7(1,'2 $ /2 /$5*2 '(/$ (:&856,A1
 &$0$5$'(5?$� ',9(56,A1 (1 (/ 3$548(� 0,('2 325 (/ 75=),&2�
/,%(57$'� (7&�

��

48

Unidades did‡cticas
Tercer ciclo de Primaria

49

3.3. UNIDAD DIDÁCTICA DEL TERCER CICLO

El alumnado de tercer ciclo (5º y 6º de Primaria) cumple 10-12 años durante esos dos
cursos. Se comporta de modo autónomo en general pero sigue dependiendo en
demasiadas ocasiones, y casi siempre a su pesar, de sus padres para desplazarse al
colegio. La madurez (física y psicológica) y el afán de independencia de los/as
niños/as los convertirá en nuestros aliados. Debemos insistir en la tarea de informar y
sensibilizar a los padres porque ellos tienen la llave de la movilidad sostenible y las
llaves de la movilidad insostenible: los CO2ches.

Valores educativos de la bicicleta en tercer ciclo:

�x CIVISMO: el hábito de desplazarse en bici convierte a los niños de esta edad en
ciudadanos más cívicos y responsables. Son cada vez más independientes y están
más informados respecto a su entorno (calles, señales) y sensibilizados hacia los
problemas de su ciudad. Aumenta el conocimiento de su entorno social, su barrio,
los comercios, las plazas y las vías de circulación.

�x MEDIO AMBIENTE: la bicicleta acerca al niño/a a la naturaleza tanto en sentido
literal (excursiones por los parajes cercanos) como figurado (respeto por el entorno
natural y urbano). Los alumnos que incorporan la bicicleta a su rutina diaria
crecerán más sensibles a los problemas medioambientales.

�x SALUD: a esta edad conviene que adquieran nociones básicas de primeros
auxilios de cara a posibles accidentes. No olvidar la correcta postura sobre la bici y
los complementos en caso de salidas bajo el sol (gafas de sol, gorra y crema).
Dada la habilidad que ya tienen a los 10-12 años, debemos recordarles que no
caigan en el exceso de confianza: evitar ir dos (o más) sobre la bici, conducir
agarrados en paralelo, circular sin manos, haciendo caballitos, zig-zag…

�x CONSUMO: el hábito de desplazarse en bici debe afianzarse en estos dos cursos
porque después llegará la temible adolescencia que hará tambalear todos sus
principios y costumbres. Tiene que aprender a valorar su medio de transporte por
ser el que más ventajas aporta. A los 11-12 años ya suele conocer las bondades
del transporte público de un modo práctico. Una de ellas le afectará especialmente:
la intermodalidad (posibilidad de combinar la bicicleta con desplazamientos en
metro, tranvía o tren).

50

LOS CINCO EJES DE FORMACIÓN

Los cinco grandes ejes que conforman la propuesta pedagógica para tercer ciclo son:

�x LA SEGURIDAD VIAL Y EL REGLAMENTO GENERAL DE CIRCULACIÓN :
SEGURIDAD Y NORMAS EN BICICLETA, sesión 1ª.

�x El conocimiento de los COMPONENTES, MANTENIMIENTO Y REPARACIONES
sencillas de la bici: CONOZCO, MANTENGO Y REPARO MI BICI, sesión 2ª.

�x El CAMINO ESCOLAR : sesiones 4ª y 5ª.

�x ACTIVIDADES DE SENSIBILIZACIÓN EN LA CALLE : SALIMOS A LA CALLE:
MAPA DE RUIDOS Y CONTROL DE VELOCIDAD, sesión 3ª y JUGAMOS A
POLICÍAS Y PERIODISTAS, sesión 7ª.

�x MANEJO DE LA BICICLETA EN CIRCUITO CERRADO (TEST DE PAUWELS,
sesión 6ª) Y EN CONDICIONES NORMALES DE CIRCULACIÓN (GRADUADO
ESCOLAR, sesión 8ª).

Al final del aprendizaje, el niño pasará una prueba (GRADUADO ESCOLAR) donde se
evaluarán sus capacidades para circular en bici por la calle, adoptando un
comportamiento adecuado en relación con las normas de circulación y con los otros
usuarios de la vía.

CONOZCO, MANTENGO Y REPARO LA BICI

Proponemos un repaso a las piezas de la bici, su función, tipos de bici, accesorios…
Utilizaremos fotos de revistas, imágenes de internet y contaremos con la colaboración
de un mecánico de bicicletas. Si fuera posible visitaríamos un taller, una fábrica de
bicis y/o una bici-mensajería (ver CONOZCO, MANTENGO Y REPARO MI BICI ,
sesión 2ª de la unidad didáctica).

EDUCACIÓN VIAL

No insistiremos tanto como en los dos primeros ciclos porque se supone que tienen
una formación básica de años anteriores. Eso sí, repasaremos las señales, normas,
consejos para ir en bicicleta por la ciudad y las maniobras básicas: SEGURIDAD Y
NORMAS EN BICICLETA , sesión 2ª.

Si el docente considera que la formación (práctica y/o teórica) del alumnado no es la
adecuada en Educación Vial puede emplear cualquiera de las sesiones alusivas de los
ciclos 1º y 2º.

51

EXCURSIONES Y PRÁCTICAS EN BICI

Habrá una práctica en circuito cerrado (TEST DE PAUWELS, sesión 6ª) y otra en
condiciones normales de circulación (GRADUADO ESCOLAR , sesión 8ª).

No hemos previsto, en principio, excursiones a parques o parajes naturales pero si los
docentes quieren hacerlas pueden acudir a las salidas que proponemos para el primer
y segundo ciclo.

 Hay otros eventos significativos que podemos aprovechar para salir con las bicis: DÍA
SIN COCHES, DÍA DEL ÁRBOL, DÍA DEL MEDIO AMBIENTE, etc.

TRABAJO DE CALLE

Es uno de los apartados con más peso en esta unidad didáctica. Pretendemos que los
alumnos/as se conviertan en los mejores embajadores de la campaña con un doble
objetivo: que se impliquen en el proyecto y que, al tiempo que se conciencian sobre los
problemas de movilidad, traten de sensibilizar al resto de la ciudadanía (familias,
vecinos, gente de la calle...)

Una actividad en la calle tendrá relación directa con el diseño y mejora del Camino
Escolar: CAMINO ESCOLAR.

Los alumnos/as medirán el impacto de los CO2ches en la ciudad (SALIMOS A LA
CALLE: MAPA DE RUIDOS Y CONTROL DE VELOCIDAD , sesión 3ª) y se
convertirán en avezados profesionales: JUGAMOS A POLICÍAS Y PERIODISTAS ,
sesión 7ª.

Dada la complejidad de las tareas y el material que portarán (sonómetro, cámaras
fotográficas, multas, encuestas, cronómetros) recomendamos realizar las salidas a pie
mejor que en bicicleta.

CONCURSOS

No hay actividades de aula que podamos dedicar a elaborar materiales para
concursos (dibujos, redacciones, murales) pero si los docentes lo estiman oportuno
pueden adaptar la sesión que más les guste del primer (LA BICI NOS MUEVE…
VIRTUALMENTE, sesión 6ª) o segundo ciclo (LA BICI PINTA MUCHO , sesión 5ª).

Todo el material que se elabore en el aula (murales, redacciones) y lo que surja de las
salidas (fotos, estudios de tráfico) pasará a formar parte de la EXPOSICIÓN que
iremos enriqueciendo conforme avance la campaña.

52

PÁGINA WEB (WWW.CONBICIALCOLE.COM)

Servirá, como en los ciclos anteriores, para sensibilizar al alumnado y a las familias,
jugar, colgar las fotos de las excursiones, etc. Pretendemos que sea el escaparate de
la campaña, la “casa común” en la que quepan todas las experiencias.

El ordenador será una herramienta clave para la sesión 4ª (GOOGLE MAP).

RECURSOS MATERIALES

�x El colegio debe contar con unas pocas bicis (5 ó 6) para las actividades. No suele
ser necesario comprarlas porque en muchas casas hay bicicletas de cuando los
padres o hijos jóvenes eran niños. Basta con trasladar a los padres esta necesidad
durante la presentación del proyecto y seguro que conseguimos media docena de
bicis.

�x Sonómetro, encuestas, multas simbólicas, banderines , cronómetros,
silbatos, cámaras de fotos …

�x Recambios (cámaras, cubiertas, cable de freno) y piezas sueltas (pedales, bielas,
sillines) para hacer prácticas y reparaciones.

�x Circuito de prácticas para el TEST DE PAUWELS.

�x Sala de ordenadores para consultar la web (en su defecto, un cañón y pantalla
para mostrarla en el aula) y trabajar con el GOOGLE MAP.

RECURSOS DIDÁCTICOS

�x Planos de la ciudad para las salidas urbanas y actividades de calle.

�x Vídeos o DVDs relacionados con la bicicleta: ciclismo urbano (cortometraje “CON
BICI AL COLE”), viajes, habilidad sobre dos ruedas, etc.

�x Páginas web : www.conbicialcole.com, www.mejorconbici.com, www.conbici.org

RECURSOS HUMANOS

�x Personal docente, policía municipal para la educación vial, familiares y
responsables municipales que se ofrezcan para las actividades.

53

FICHAS DE LAS SESIONES DE TERCER CICLO

TABLA DE SESIONES DE LA UNIDAD DIDÁCTICA

Nº sesión Título Objetivos

1
SEGURIDAD Y NORMAS

EN BICICLETA

- Conocer los consejos de seguridad y los
derechos del ciclista

- Conocer las señales y normas de
circulación

- Sensibilizar al alumnado (movilidad
sostenible, cambio climático,…)

2
CONOZCO, MANTENGO Y

REPARO MI BICICLETA

- Conocer la bici (partes, funciones, tipos
de bici, accesorios)

- Aprender mantenimiento y reparaciones
sencillas.

3

SALIMOS A LA CALLE:

MAPA DE RUIDOS Y CONTROL

DE VELOCIDAD

- Sensibilizar sobre problemas (ruidos,
contaminación, velocidad excesiva)
originados por los CO2ches

4 GOOGLE MAP

- Aprender a orientarse por la ciudad
mediante la lectura de un mapa y a elegir
los intinerarios más adecuados para
circular en bicicleta

5
ACTIVIDADES EN TORNO AL

CAMINO ESCOLAR

- Poner en práctica las enseñanzas
adquiridas sobre el Camino Escolar, e
identificar los obstáculos y mejoras
necesarias

6
TEST DE PAUWELS

Y PRUEBAS DE HABILIDAD
- Dominar y adquirir confianza sobre la

bicicleta

7
JUGAMOS A POLICÍAS Y

PERIODISTAS

- Dar a conocer la campaña y el Camino
Escolar.

- Inculcar espíritu crítico por medio de
tareas originales: “multas” y encuestas

8 EL GRADUADO CICLISTA
- Evaluar la aptitud de cada alumno para

circular en condiciones normales de
circulación

������ �� ��� �������� ��������� �����
������ ��� �	
������ � ������ 	� �����
	��

 �	�� ���
������� �(0*7$� �101&,/,(061 '(. �(',1�

���	���
� ����� ����� '(.$ &$/2$?$ E��� ���� �� ����F

�����
���!�� �7.$

���	������
� �(05,%,.,;$4 $. $.7/0$'1 �/18,.,'$' 5156(0,%.(� &$/%,1 &.,/<6,&1D�
� �101&(4 .15 &105(-15 '(5(*74,'$' : .15 '(4(&+15 '(. &,&.,56$
� �101&(4 .$5 014/$5 %<5,&$5 '(&,4&7.$&,@0

	���
� �	 	��	������ �(5&7%4,/,(061 *7,$'1�

�� ������������� " ������#���G� �	� /,07615�� �15 $.7/015 2(4/$0(&(4<0 (0 (. $7.$�
�$ 5(5,@0 6(0'4< 64(5 2$46(5� (0&7(56$������ ����� : $24(0',;$-(�4(2$51 '(&105(-15� 5(?$. (5 :
014/$5 '(&,4&7.$&,@0�

�� ���������� ��� /,07615� �
� �4,/(41 &106(56$4<0 70$ (0&7(56$ 51%4(575 +<%,615 '(/18,.,'$' : 575 12,0,10(5 51%4(
(. 6(/$�

�� <�0$$1 /3$ ' 5 *&3, 0$* "(:, $,20$ 23 +$#(- #$ 20 ,1.-02 $ ' !(23 * ��� 	 "'$� 32-!;1�

20$,� !("(� .($=� 5 * "-,2 +(, "(:, #$ * "(3# #�

	� �(2$ # , $*$&(0 $,20$ $* �� 	 "'$ 5 $* 20 ,1.-02$.;!*("- �!31� 20$,�� <"-, /38 2$ /3$�

09 1� <�38 "0$$1 /3$ $1 +$)-0 . 0 23 "(3# #�

� <�$.0$-"3. $* 03(#-� * "-,2 +(, "(:, 5 * (,1$&30(# # / 3$ "0$ $* 207%("- 0-# #-�

<�%$"2 23 4(# #(0(�

�� <�1 1 * !("("*$2 $, 23 "(3# # $, *&;, +-+$,2- #$* #9 � <� *- * 0&- #$ * 1$+ , �

�(,- * 32(*(6 1� <2$ &312 09 �

�� <� 0 /38 $+.*$ 23 % +(*($* �� 	 "'$� �13!0 5 *- /3$.0-"$# �� �0 * "-+.0 � "(,$�

! 0 - " %8� 4 " "(-,$1� "-*$&(-� +8#("-� 20 !)-�

� �0#$, � #$ + 5-0 +$,-0� *-1 313 0(-1 #$ * " **$ �.$ 2:,� �� 	 "'$� +-2-� !("(� !31�

/3$ +71 $1. "(- -"3. ,�

�� <�37*$1 "0$$1 /3$ 1-, * 1 #-1 - 20$1 0 6-,$1 .0(,"(. *$1 .-0 * 1 /3$ ' 5 2 1"-1 $, 23

"(3# #�

�� <�37*$1 .($,1 1 /3$ 1-, * 1 #-1 - 20$1 " 31 1 .0(,"(. *$1 #$ *-1 ""(# $,2$1 #$ 207%("-�

�1"0(!$ #-1 .-1(!*$1 1-*3"(-,$1 . 0 12 .0-!*$+ �

�� <� 1 * "-*$,# ,#- - $, !("(� <�$ &312 09 �

��� <� 1 (#- *&3, 4$6 1-*- >$, !("(- ,# ,#-� "-, 231 +(&-1 * "-*$� <�$ &312 09 �

��

������ ��� �	
������ � ������ 	� �����
	��

� �1461/(64$-(E��� ���� �� ����F� �0$ 8(; 6(4/,0$'1 $%4,4(/15 70 2(37(?1 '(%$6(�
C&@/1 8(0,/15 &$'$ '>$ $. &1.(: 214 37=
� C37= (5 (51 '(.$ E/18,.,'$' 5156(0,%.(F
� C: (. &$/%,1
&.,/<6,&1
� C21'(/15 +$&(4 &$'$ 701 $.*1 2$4$ /(-14$4 .$ 5,67$&,@0

� �!�������G�� �$%.$4(/15 51%4(.$5 014/$5 '(&,4&7.$&,@0 37('(%(&101&(4 (. $.7/�
0$'1� �5 ,/2146$06('(52(46$4 (. (52>4,67 &4>6,&1 51%4(.$5',)(4(06(5 5,67$&,10(5 : 241%.(/$5 '(&,4�
&7.$&,@0 37(5(8$0 (92.,&$0'1� �(+$4< (52(&,$. +,0&$2,= (0 .$5 014/$5 '(5(*74,'$' (,0)14/$&,@0
(52(&>),&$ 4(.$&,10$'$ &10 .$ &,4&7.$&,@0 (0 %,&,&.(6$�

1 �%,&$&,@0 '(.$ %,&,&.(6$ (0 .$ &$.;$'$: $&(4$5�
1 �14/$5 51%4(24,14,'$' '(2$51�
1 �$0,1%4$5�
1 �(?$.(5 24,0&,2$.(5� &('$ (. 2$51� 5612� ',4(&&,@0 241+,%,'$D
1 �64$5 /$0,1%4$5 : 24(&$7&,10(5 $ 6(0(4 (0 &7(06$�

�. /$(5641 (/2.($4< (. '(5&7%4,/,(061 *7,$'1 2$4$ 37((. $.7/0$'1 8$:$ $24(0',(0'1 014/$5� 5(�
?$.(5 : &10&(2615 &1/1 /18,.,'$' 5156(0,%.(1 &$/%,1 &.,/<6,&1�

�$ �'7&$&,@0 ,$. 5(57(.(64$%$-$4 (0 .15 &(06415 :� 5(*74$/(06(� :$ 6(0*$0 7015 &101&,/,(0615
%<5,&15� �5 215,%.(�6$/%,=0�37(&7(06(0 &10 5(?$.(5 '(64<),&1 '(16415 $?15 1)$%4,&$'$5 (0 &74515
,0)(4,14(5 �	B @
B &,&.1�� �, 01 .$5 6,(0(0� 27('(0 &10)(&&,10$4.$5 �8(4 5(5,@0
A '(.
B &,&.1� : '(5�
27=5 '(',&$4 70$ &.$5($ 4(2$5$4 .$5 5(?$.(5 : /$0,1%4$5 : 24$&6,&$4 (0 (. &,4&7,61� �(-$/15 $.
&4,6(4,1 '(. '1&(06(.$ (.(&&,@0 '(.$ $&6,8,'$' : (. 0,8(. '(241)70',;$&,@0 (0)70&,@0 '(.15 &101�
&,/,(0615 : (92(4,(0&,$5 $06(4,14(5 '(.15 $.7/015�

�� ������ " ���������� �� ����� �	� /,07615� � �(2$5$/15 .15 &10&(2615 %<5,&15� 6,215
'(5(?$.(5 : /$0,1%4$5 /<5 ,/2146$06(5�

��

������ ��� �������� ����
��� � �
���� �� ������
��

 �
�� �������	��� �"2!�!':+ �90'!��

���
����� �#//�*'#+1�0� -�/!� 5 !,)� -�/� -'+!&�6,0�)2 /'!�+1#� �,1,0 "# "'01'+1,0 1'-,0
"# '!'0 0�!�"�0 "# '+1#/+#1 , /#3'01�0� �+� '!'!)#1� "# -/7!1'!� -,/ %/2-,0 "#
 -#/0,+�0 5 !7�
*�/�0 -'+!&�"�0�

���������!�� ��1',�

��

������
�
,+,!#/)� '!'!)#1�� !,+ 020 -�/1#0 5 $2+!',+#0�),0 "'01'+1,0 1'-,0 "# '!' 5 020 � !!#0,/',0�
�
,+,!#/)� *#!7+'!� "#)� '!'!)#1� 5 �-/#+"#/)� -�21�0 70'!�0 "# *�+1#+'*'#+1,�

����� 	

��
������ �#0!2 /'*'#+1, %2'�",�

�� ������������� � ��������
�<� �	� *'+21,0�� �/#1#+"#*,0 .2# #) �)2*+�", 1,*#
!,+!'#+!'� "#)� '*-,/1�+!'� "# 1#+#/)� '!'!)#1� #+ 2#+�0 !,+"'!',+#0 "# 20,� +, 0:), -,/)�0 , �
3'�0 /�6,+#0 "# 0#%2/'"�"� 0'+, -,/.2#)� '!'!)#1� /#-/#0#+1� 2+ *�1#/'�) '+"'3'"2�)� 5 !,*, 1�) 0#
&� "# !,+0#/3�/ 5 !2'"�/�
�+ #01� �!1'3'"�"� 0# /#3'0�/7+),0 !,+,!'*'#+1,0 �".2'/'" ,0 #+)�0 �!1'3'"�"#0 "#),0 !'!),0 �+1#/',/#0
5 0# '+1/,"2!'/7+ +2#3,0 18/*'+,0 "# !�/7!1#/ *70 18!+'!,�

�� ���������� �
� *'+21,0� �
� �#-�0�/#*,0)�0 -�/1#0 "#)� '!'!)#1� �$/#+,0�0'))9+� /� "',0� '#)��&,/.2'))�� 5 -/#%2+1�/#*,0

02 $2+!':+���* '8+ *,01/�/#*,0 "'01'+1,0 1'-,0 "# '!'0 # '/#*,0 "#0!2 /'#+", !27)#0 0,+)�0 "'�
$#/#+!'�0� -�/� .28 20,0 #017+ '+"'!�"�0 5 020 �!!#0,/',0� � ,0 �)2*+,0� -,/ *#"', "#) "#0!2 /'*'#+1,
%2'�",� '/7+ �-/#+"'#+", -�/1#0� $2+!',+#0 5 1'-,0 "# '!'�

�+), -,0')#� !,+1�/#*,0 !,+ 2+ *#!7+'!, #0-#!'�)'01� #+ '!'!)#1�0 -�/� /#�)'6�/ /#3#0 #4-)'!��
!',+#0 0, /# /#-�/�!',+#0 5 �(201#0 0#+!')),0 "#)� '!'!)#1�� �#0-280 0# #$#!12�/7+� -,/ %/2-,0 " #
!2�1/,�)�0 -/7!1'!�0 "# !�"� 2+� "# #))�0�

, �#-�/�/ 2+ -'+!&�6,�
,
,),!�/ 2+� !�"#+� 0�)'"��
, ��+1#+'*'#+1, "#)� '!'!)#1��
, �(201�/ #) 0'))9+ �)� �)12/� "# !�"� 2+,�
, �+$)�/)�0 /2#"�0
, �#+0�/ $/#+,0 "#)�+1#/,0 5 1/�0#/,0�
, �,+#/ �!#'1#)2 /'!�+1# #+)�0 -�/1#0 �"#!2�"�0�

�-/,3#!&�/#*,0 -�/� 1/�1�/ ,1/,0 1#*�0�
� �/#3#+!':+ "# /, ,0 �20, "# !�+"�",0� +;*#/, "# 0#/'#� #1!��
� �0, "#)�0 *�/!&�0

��/� /#$,/6�/ #) �-/#+"'6�(# -,"#*,0 3'0'1�/� !,*, $'+ "# �!1'3'"�" , !,*, #4!2/0':+ "' $#/#+!'�"��
2+� 1'#+"� 5�, 1�))#/ "# '!'!)#1�0 .2# #018 !#/!� , '#+ � 2+� #*-/#0� .2# 21')'!#)� '!'!)#1� !,*,
#"', "# 1/�+0-,/1# � '!'#+0�(#/,0� '!'1�4'0� #1!�� ��* '8+ /#02)1�/9� *25 '+01/2!1'3, !,+, !#/ #)
0'01#*� "# �).2')#/ "# '!'!)#1�0 "#)� !'2"�" �0'), 1'#+#��

�� ������ �
��������� �� ����� �	� *'+21,0� � �#-�0�*,0), �-/#+"'", 5 !�"� 2+, #4�
-/#0�/7 020 "2"�0� .28 &�!#/ #+ "'01'+1�0 0'12�!',+#0� !,+0#(,0 5 1/2!,0� #1!�

��

������ � � !������� � �� 	������ ����
� ���
��� 	������
� ����	�
�

"���� �����	�
��� �,=+)+1G6 �E;1+)� �767+151-6<7 ,-4 �-,17�

��������� #76G5-<:7� 5)8) ,-4 5=61+1817� +16<) 5D<:1+)� +0)4-+7; :-.4-+<)6<-;� *)6,-:16-;�
+=),-:67; A 4C81B�

�������	�#�� �)44-; ,- 4) +1=,),�

��
������� #-6;1*141B): ;7*:- -4 8:7*4-5) ,- 4) >-47+1,), ,- 47; �� � +0-; A 47; :=1,7; -6 4)
+1=,),�

������
� ���������� �-;+=*:151-6<7 /=1),7�

�� ���$������$� ' �"����(���N� �
	 516=<7;�� :7876-57; =6))+<1>1,), ,7*4- 9=- ;-
8=-,- 0)+-: -6 ,7; 575-6<7; ,1.-:-6<-; 7 ,1>1,1: 4) +4);- -6 ,7; /:=87;� 7: =6 4),7 -4)*7:) :C6
=6 5)8) ,- :=1,7; ,- 4) +1=,), +76 =6 ;76G5-<:7 �8=-,-6 8-,1:4 7 -6 -4)A=6<)51-6<7� 741+E) �7+)4�
�-6<:7 ,- "-+=:;7; �5*1-6<)4-;� -<+�� A 87: 7<:7 -;<=,1):C6 -6 =6) +)44- +-:+)6))4 +74- 4); +7;�
<=5*:-; ,- 47; +76,=+<7:-;�>-47+1,),�=;7 ,-4 +16<=:G6� ,-+1*-417;K �6 -4 +);7 ,- -;<): 8:-8):)6,7
-4 8:7A-+<7 ,- �)5167; ;-/=:7; -;+74):-;� ;- 0):C6 4); 5-,1+176-; -6 47; <:)A-+<7; 9=- ;- =<141B)6
+76 5C; .:-+=-6+1) 87: 47; -;+74):-;�

�� ��#�""���� ��	 516=<7;� �

����
� ���
�� � :15-:7 8:-8):):C6 -6 -4)=4) 4))+<1>1,),� 9=D ;76 47; ,-+1*-417;� .=6+17�
6)51-6<7 ,-4 ;76G5-<:7� -;<=,17 ,-4 84)67 ,- 4) +1=,), 7 B76) ,- -;<=,17� -<+� �-*-6 +767+-: =6 ,)<7�4)
��# ��:/)61B)+1G6 �=6,1)4 8):) 4) #)4=,� :-+751-6,) 67 ;7*:-8);): 47; �
 ,-+1*-417; ,=:)6<- -4 ,E) A 47;
�	 ,* ,=:)6<- 4) 67+0-�

�-;8=D; 67;)+-:+):-57;) ,1;<16<7; 8=6<7; ,- 4) 47+)41,), �5C; 7 5-67; +-:+)67;)4 +74-/17 -6 .=6+1G6
,-4 <1-587 ,1;8761*4-� 8):) 5-,1: -4 :=1,7 -@1;<-6<-� +)44- 8-)<76)4� +)44- +76 <:C.1+7 ,-6;7� 84)B)� 5-:+),7�
+:=+-� 8=-:<) ,-4 +74-/17� +)44- +76 7*:);K �-*-:C6)8=6<): 4) 07:)� -4 4=/):� -4 7:,-6 A 47; >)47:-; ,- 4);
5-,1+176-;�

') ,- >=-4<) -6 -4)=4)�+747+):C6 ;7*:- -4 5)8) 47; ,-+1*-417; ��	� �	� �	 ,*� -6 47; ,1;<16<7; 8=6<7; 5-,1,7;�
84)B)� +74-/17� +)44-;K

��

������ � � !������� � �� 	������ ����
� ���
��� 	������
� ����	�
�

����
��
� �� ����	�
�
 � !=-:-57; +758:7*): -6 9=D 5-,1,) 47; +76,=+<7:-;�);
:-;8-<)6 47; 4E51<-; ,- >-47+1,), 8):) +76+1-6+1):)4)4=56),7 ;7*:- ;= 1587:<)6+1) -6 +=)6<7) ;-/=:1,),�
+76<)516)+1G6)+H;<1+) A)<57;.D:1+)�

�=;+):-57; =6) +)44- 47 5C; :-+<)� 44)6) A +-:+)6))4 +74-/17 87;1*4-� �-,1:-57;
		 5-<:7; -@)+<7; A -6
+),) -@<:-57 ;- ;1<=):C =6)4=567 +76 =6 *)6,-:E6 A 7<:7 +76 =6;14*)<7� �-+1,157; 9=D �� � +0- 9=-:-57;
-;<=,1): A +=)6,7 8);- 87: -4 8=6<7 ,- 8):<1,) -4)4=567 4->)6<) -4 *)6,-:E6� -4 +758)F-:7 81<) +76 -4
;14*)<7 A -6 -4 7<:7 -@<:-57 =6 <-:+-:)4=567 876- -4 +:76G5-<:7 -6 5):+0)�
		 5-<:7; ,-;8=D; =6
)4=567 4->)6<):C -4 *)6,-:E6� 7<:7 <7+):C -4 ;14*)<7 A -4 +:7675-<:),7: 8):):C -4 <1-587� �757 -4 ;14*)<7
:-;=4<) 574-;<7 ;- 8=-,- 0)+-: 4) <):-)) >7+-;� JA)�� J)07:)�
�<:7 /:=87 ,-)4=567; 8=-,- ;1<=):;-) 51<), ,- :-+7::1,7 A 0)+-: =6 -;<=,17 ;7*:- 4); +7;<=5*: -; ,- 47;
+76,=+<7:-;� =;7 ,-4 +16<=:G6 A -4 5G>14� 6H5-:7 ,- 8-:;76); 9=- 44->)� 5-,1+1G6 ,- ,-+1*-417;K
�- >=-4<) -6 -4)=4) 8);):-57; 47; 5-<:7; 87: ;-/=6,7 �5�;/�) 314G5-<:7; 87: 07:) �35�0�� #1 :-;=4<) +75�
84-27 87,-57; =<141B): =6) ;-6+144) <)*4)�

	� "� �#� ' �����$�"�� �� �"% � �
	 516=<7;� � %6 /:=87 +75-6<):C ;=; ;-6;)+176-; -6
<7:67)4 �� � �� "%���# A 47; :-;=4<),7; 7*<-61,7;� �4 7<:7 /:=87 57;<:):C 47; ,)<7; 7*<-61 ,7; A <7,7;
:-.4-@176):-57; ;7*:- 4)&�������� A ;=; +76;-+=-6+1);� :=1,7� 16;-/=:1,),� +76<)516)+1G6K
 7,-57; 8:-/=6<):) 47;)4=567;� I9=D 0)+-: =6) >-B 9=- ;)*-57; 9=- 0)A -@+-;7 ,- :=1,7 A >-47+1,), -6
6=-;<:) +1=,),� �6$=:E6 �>-: 4)L�1=,), 7;1*4-M ,- �):17 �) 6=-<<1 -6???�+1<<)87;;1*14-�7:/� 0)6 +747+),7
8)6+):<); -6 ,1;<16<7; 8=6<7; ,- 4) +1=,), +76 47; :-;=4<),7; 7*<-61,7;�

�������� �������

� ���

��	 �����

�
�

��	 ��

	 ��

	�	
	��

�

�	 		��

�������� �������

� 	���

��	 ��

� �	

��	 ����

 ��

�	 ����

�� �

���	 ����

�������� �������

�� ����

���	 ����

�� ��

���	 ����

�� ���

���	 �
�

�� �	��

���	 ����

��

������ ���
��

	 ���

��	�� ���
������� �)"*-(5/%���
)�%(%!)/* !' �! %*�

���	���
� �- !)� *-!. �*) �*)!2%8) � %)/!-)!/ 3 � %(+-!.*-��

�����
������ �0'� ! %)"*-(5/%���

���	������ � !)/%"%��- �� � �'0()* !' /-�3!�/* ,0! $��! ! ��.� � '� !.�0!'� +�-� %(+-%(%- 0)
(�+� ,0! .!-5 �*(+'!/� * !) 0)� +*./!-%*- .�'% � +*- '*. �'-! ! *-!. ! '� !.�0!'�� % !)/%"%�
��) * %) .%/0 '*. *�./5�0'*. 3 '�. (!&*-�.)!�!.�-%�. +�-� �0(!)/�- '� .!#0-% � !) !' ��(%)* !.�
�*'�-�

	���
� �	 	��	������ �2+'%���%8) 3 �!.�0�-%(%!)/* #0%� *�

�� ������������� � ��������
�>� �	� (%)0/*.�� �' %)�(%4� *- (*./-�-5 �' +-*"!.*-� .%
"0!-�)!�!.�-%*� * �%!) %-!�/�(!)/! �' #-0+* ! '� �'�.! !' "0)�%*)�(%!)/* ! �**#'! ��+� 0) +-* �
#-�(� �*) !' ,0! '*. !.�*'�-!. +* -5) �-!�- .0. +-*+%*. (�+�. !) !' �+�-/� * <�%. (�+� .=�

�*. �*)!�/�-!(*. � �**#'! ��+ 3 !' +-*"!.*- 3�* %)�(%4� *- !2+'%��-5 .0 "0)�%*)�(%!)/* +� -�
� �*)/%)0��%8) �- '�. %)./-0��%*)!. ! '�. /�-!�. ,0! !�!) -!�'%4�- '*. �'0()*.

�� ���������� �
� (%)0/*.� � �2+'%���%8) !' "0)�%*)�(%!)/* ! :�%. (�+�.; ! �**#'! ��+�
�*) !' ,0! �� � �'0()* $��-5 ! $��!- .0 +-*+%* (�+� �*) !' /-�3!�/* * /-�3!�/*. ,0! $��%/0�'�
(!)/! $��! ! ��.� � '� !.�0!'��

�*. �'0()*. +*) -5) �� � 0)* .0)*(�-! �*(*)*(�-! !' (�+�� .%/0�-5) '� '*��'%4��%8) ! .0
 (%�%'% 3 !' ! '� !.�0!'�� 3 %�0&�-5) '�. '6)!�. ,0! % !)/%"%��) !' /-�3!�/* ,0! -!�'%4�) �.% 3� '*
$��!)� * ,0! +* -6�) -!�'%4�- .% 1%)%!-�) �) �) * * !) �%�%�'!/��

�)� 1!4 %�0&� * .�'1�-5) !' (�+� ! %(+-%(%-5) 0)� �*+%��

�� ������ �
��������� �� ����� �
� (%)0/*.� � �) 0)� .!#0) � .!.%8) ! 0)� $*-�� .!
+*) -5) !) �*(9) '*. %"!-!)/!. (�+�. 3 .! %.�0/%-5) �0�'!. .*) '�. �*%)�% !)�%�.� +�- � % !)/%"%��-
'*. /-�3!�/*. ,0! �*) (5. "��%'% � +* -6�) 0/%'%4�-.! +�-� '� *-#�)%4��%8) ! '*. !.+' �4�(%!)/*.
!) �%�%�'!/� ! '*.)%7*. 3)%7�. ,0! �.6 '* !.!!)�

�./*. (�+�. .!-5) 0/%'%4� *. +�-� '*��'%4�- '*. *�./5�0'*. 3 (!&*-�.)!�!.�-%�. !) '*. /-� 3!�/*. 0/%�
'%4� *. +�-� ''!#�- � '� !.�0!'��

��

��!�%� �&� ������	�	
�
� ����� �� ������
������

'�
�� �������	��� �/./$*-*&.4/ %&, �&%*/� �"4&-:4*$"3�

���
����� �:-"2" %& '/4/3 %*(*4",� 0"0&, 8 ,"0*9� -"0" %& ,/3 42"8&$4/3 " ," &3$5&,"� $2/.=-&�
42/3� #".%&2*.&3 8 $",$5,"%/2"�

���������(�� �, &.4/2./ 8 42"8&$4/3 2&",&3 %& $"3" " ," &3$5&," %*#5+"%/3 &. ," 5.*%"% %*�
%"$4*$" ".4&2*/2�

��

������ �%&.4*'*$"2 *. 3*45 $5:,&3 3/. ,/3 -&+/2&3 42"8&$4/3 0"2" 15& ,/3 &3$/,"2&3 /2(".*�
$&. 5. #*$*#53 8 ,"3 -&+/2"3 15& 3& 02&$*3". &. &, �"-*./ �3$/,"2�

����� 	

��
$����� �3*(."$*=. %& 4"2&"3� %&3$5#2*-*&.4/ (5*"%/�

�� ������������� ������!���C� �
� -*.54/3�� �. ," $,"3& 3& &70,*$"2: &, 3&.4*%/ %& ,"
3",*%"� 0,".&".%/ ," -*3-" &. #"3& " ,/3 -"0"3 15&)". 42"#"+"%/ &. ," �&3*=. �@��3; -*3-/� 3& &7�
0,*$" &. &, "5," &, 02/$&%*-*&.4/ %& 4/-" %& 6&,/$*%"%� "./4"$*/.&3 &. &, -"0" 8 2&",*9"$*=. %&
'/4/3�

�� ���������� ��	� -*.54/3� � �& 2&",*9" ," 3",*%" $/. %/3 "%5,4/3�5. 02/'&3/2 8 02&'&2*#,&-&.4&
$/. ," "85%" %& ",(>. -*&-#2/ %& ," 0/,*$*" ,/$", 2&30/.3"#,& %& ," 3&(52*%"% &. ,"3",*%" 8 &.42"%"
", $/,&(*/� 8 3* &3 0/3*#,& $/. &, %*."-*9"%/2 %& ," $"-0"<"� �"#2: %/3 4"2&"3 �������C� �����
����� ����� ������� 0/2 ,/ 4".4/)"#2: 15& 2&0"24*2 ", ",5-. "%/ 3&(>. 353)"#*,*%"%&3 8 02&�
'&2&.$*"3�

�
����	�	� �& 2&$/2%"2: &, 02/$&%*-*&.4/ &70,*$"%/ &. ," 3&3*=.
? 3/#2& ," -&%*$*=. %& ,"
6&,/$*%"% %& ,/3 6&);$5,/3� 5. .*</ / .*<" ,&6".4"2: &, #".%&2;. ", 0"3/ %& 5. 6&);$5,/ $/. ",4" 6&�
,/$*%"%� /42/ .*</ 3& &.$/.42"2: &-0,"9"%/ " ��� -&42/3 &7"$4"-&.4&�8 &. &, -/-&.4/ 15& &, 6&�
);$5,/ 0"3& 0/2 %&,".4& 35#*2: 35 #".%&2;.� �. 4&2$&2 ",5-./ &3 &, &.$"2("%/ %& 0/.&2 &. -"2$)"
&, $2/.=-&42/ 8 0"2"2,/ $5".%/ &, 3&(5.%/ .*</)"8" ,&6".4"%/ 35 #".%&2;.� �& &34& -/%/ 3& $",�
$5,"2: ," 6&,/$*%"% %&, 6&);$5,/ �6&2"����! �� #�� ����� &. ," !�!�%� �& ��
�&2: 02&$*3/)"$&2 6"2*/3 (250/3 %*342*#58&.%/ ,"3 4"2&"3 &.42& ,/3 -*3-/3�%"%/ 15& 6"-/3 " -&%*2
," 6&,/$*%"% %& ,/3 $/$)&3 &. ",(5./3 42"-/3 &. ,/3 15& " +5*$*/ %&, 02/'&3/2 8 ,/3 ",5-./3 05&%"
2&02&3&.4"2 5. 2*&3(/� �"2" &,,/ 3&2: 02&$*3/ "3*(."2 2/,&3 " $"%" (250/� -&%*%/2&3 %& 6&,/$*%"% ��
0&23/."3�� "./4"%/2&3 %& /#34:$5,/3 8 0&,*(2/3 ,/$",*9"%/3 &. &, -"0" �(250/3 %&
�� .*</3�

����� � �, (250/ �
 = � ",5-.
3 8� 3* &3 0/3*#,&� 5. "%5,4/� ,,&6"2: 5. $5"%&2./ %& ./4"3 8 5."
�/ -:3� $:-"2"3 %*(*4",&3� �2:. " 0*& 0"2" -"8/2 $/-/%*%"%� �& %&%*$"2:. " 2&$/22&2 &, ������
������� 8 '/4/(2"'*"2 ,/3 05.4/3 15& ,&3 ,,"-&. ," "4&.$*=.�

� �/$)&3 "0"2$"%/3 3/#2& ," "$&2"�
� �"3/3 %& 0&"4/.&3 0&,*(2/3/3�
� �$&2"3 $/. /#34:$5,/3 / #"$)&3 0&,*(2/3/3�
� �5.4/3 15& 02&$*3". "$$&3/ 0"2" %*3$"0"$*4"%/3 8 $"22*4/3�
� �"22*,&3�#*$* &. -", &34"%/�

�/. ,"3 '/4/3 �2&6&,"%"3 / *-02&3"3�)"2:. 5. -52", " -/%/ %& *.'/2-& 3/#2& ," 3 *45"$*=. %&, $"�
-*./ &3$/,"2 8 3& &,"#/2"2: 5. -"0" %& /#34:$5,/3 8 02/#,&-"3 0"2" ," -/6*,*%"% &. &, &.4/2./ &3�
$/,"2� �34& A*.'/2-&B 3& ,/ 05&%&.)"$&2 ,,&("2 ", �/.$&+", %& �2#".*3-/ / ", 02/0*/ �,$",%&�

�� ������ ���������� �� ����� � �. $,"3& 3& 0/.%2:. &. $/->. ,/3)",,"9(/3 8 3& 2&�
%"$4"2: 5." $"24" " ,"3 "54/2*%"%&3 2&30/.3"#,&3 %& ," -/6*,*%"%� 3&(52*%"% 8 -/#*,*"2*/ 52#"./� /
&. 35 $"3/ " ," �,$",%;" $/. ,/3 %&3$5#2*-*&.4/3 2&",*9"%/3 8 ,"3 02/05&34"3 %& -&+/2"0"2")"$&2
2&",*%"% ,/3 $"-#*/3 &. ," -".&2" %& *2 " ," &3$5&,"�

��

�"(#*% 	+
 ���
��
����
�� �� ��
�
����

,���� �����
����
 �)9(&(.C2 �A7.(&�

��������
 �3237 4&6& 86&>&6 037 6*(366.)37� �.(.(0*8&7�

�������
�-�
 �&8.3 3 4.78& 430.)*4368.:&�

���������
 �31.2&6 = &)59.6.6 (32+.&2>& 73'6* 0& '.(.(0*8&�

������ �� ����)�� �
 �7.,2&(.C2)* 8&6*&7�

�� ����!������!� $ ������%���G� ��� 1.29837�� �7 .2).74*27&'0* 59* &28*7)* *+*(89&6
7&0.)&7 &0 *<8*6.36)* 0& *7(9*0& 237 &7*,96*137 59* 037 &091237 8*2,&2 0& '.(.(0*8& *2 '9*2&7 (32�
).(.32*7� &7A (313 92 '9*2)31.2.3)* *00&�

�7 .14368&28* 59* 037 &091237 (3146*2)&2 *0 86&'&/3 59* 6*&0.>&2 73'6* 0& '.(.(0*8&� 23 (313 92&
.1437.(.C2� 7.23 (313 92& 2*(*7.)&) 4&6& 43)*6 00*:&6 & (&'3 0&7 &(8.:.)&)*7 &0 *<8*6.36)* 0& *7�
(9*0&� �36 (.8&6 9237 */*14037�23 43)*137 7&0.6 & 0& (&00* 7.&0 4&7&6 92 (3(-* 4*6)*137 *0 *59.0.'6.3�
3 23 43)*137 *+*(89&6 0&7 7*B&0.>&(.32*7)* (&1'.37)*).6*((.C2�7. 23 7&'*137 (32)9(.6 (32 92&
1&23�

 C03 & 4&68.6)* *78&7 &(8.:.)&)*7 (3146*27.:&7� 6*+0*<.32&)&7 =).&03,&)&7� 43)6*137 3'8*2*6 6*�
7908&)37 & 2.:*0)* *)9(&(.C2 :.&6.& =& 59* .2(.).6*137 *2 0&7 &(8.89)*7)* 037 4634.�7 &0912�7�

� (328.29&(.C2 7* 463432* 92& 7*6.* '?7.(&)* */*6(.(.37 59* 4*61.8*2 86&'&/&6 92& & 92& 0&7 &48.�
89)*7 2*(*7&6.&7 4&6& 0& (.6(90&6 *2 0& (&00*� �&6& 3+6*(*6 & 037 &091237 0& 3436892.)&))* 92 *286*�
2&1.*283 .28*27.:3� 463432*137 59* 7* 6*&0.(*2 037 */*6(.(.37 *2 92 (.6(9.83 (*66&)3 +361&)3 436
92 (&66.0)* (.6(90&(.C2)* 92& &2(-96& &463<.1&)&)* �� (1 �*/*6(.(.37 � &
� 3)* ���� 1 7. 037
&091237 (.6(90&2)*)37 *2)37 �*/*6(.(.3 ��� �0 (&66.0)* (.6(90&(.C2 7* 49*)* 1&6(&6 1*).&28* '3�
8*00&7� 0&8&7� (3237)* (3036*7 3 (32 92& 8.>&�

�� �� ������� �
�$"'!#!#& � � �&28*2*6 0& 86&=*(836.&� �.6(90&6 6*(83 *2 *0 (&66.0)* (.6(90&(.C2 *286* 037 (3237 *2
(&)& 7*28.)3� �& &2(-96&)*0 (&66.0 7* :& *786*(-&2)3 463,6*7.:&1*28*)* �� & �� (1�

�$"'!#!#& � � �6*2&6��0 3A6 *0 7.0'&83 037 &091237)*'*2 +6*2&6 = 4&6&6 7.2 7&0.67*)*0 (&66.0�

�$"'!#!#& � ��0&6,&6 *0 '6&>3� �3 1.713 59* *0 */*6(.(.3 �� 4*63 &0&6,&2)3 *0 '6&>3 -&(.& *0 .28*6.36
)*0 (.6(9.83�

�$"'!#!#& � � �.6&6 &86?7 7. 4*6)*6 0& 86&=*(836.&� �78& &48.89) *7 2*(*7&6.& 4&6& &:.7&6 &0 &98313:.0.78&
59* 237 7.,9*)* 0& 1&2.3'6& 59* :&137 & *+*(89&6� �0 463+*7367* (303(& & 92 0&)3)*0 (.6(9.83�79/*8&
92& 4.>&66&)32)* -&= *7(6.83 92 2D1*63�@78* 00&1& &0 &0912359*)*'* ,.6&67* = 6*4*8.6 *0 2D1*63
*2 :3> &08&�

�$"'!#!#& � � �.6(90&6 8*2.*2)3 *2 (9*28& & 037 38637� �2 92 (&66.0)* ���� 1� �&� (.6(90&6 *2 4&6&0*03�
�'� (.6(90&6 (69>?2)37* �037 &091237 (.6(90&2 *2 037)37 7*28.)37� (&)& 923 & 79)*6*(-&��

���� �� ������� � ������ �� ���������

��

�"(#*% 	+
 ���
��
����
�� �� ��
�
����

� ���� � $ �����!���� �� ��"�� � �7 437.'0* *:&09&6 0&).+*6*28*7 &48.89)*7)* 037 &091�
237 1*).&28* 0& 98.0.>&(.C2)* *78* 8*78).7*B&)3 436 *0 463+*736 �&9;*07 �"2.:*67.)&))* �*9:*2�
�@0,.(&��
�&78& 4&6& *003 (32).7432*6)* 92 4&8.3)* 	�<	� 1 =)* 1&6(&6 92 (.6(9.83 (313 *0 59* 7* 6*�
463)9(* *2 0& .1&,*2� �0 6*(366.)3)* (&)& &09123 7* (63231*86&� "2 2.B3)* �� & �	 &B37)*'*
43)*6 -&(*6 *0 6*(366.)3 *2 �� 7*,92)37� .2(09=*2)3 0&7 4*2&0.)&)*7� �&)& *6636)*8*(8&)3 7*
(9*28& (313 92 7*,92)3 �432*6 *0 4.* *2 *0 79*03�891'&6 92 (323�)*7:.&6 0& 86&=*(836.&�23 &0&6,&6
*0 '6&>3 (3140*8&1*28*� 23 :*6 *0 2D1*63 &0 1.6&6 &86?7��
�3 7* 86&8&)* 92& (&66*6&� 7.23)* 92 8*78)* 1386.(.)&) 59* 4*61.8*)*8*61.2&6 7. *0 2.B3 *7
(&4&>)* .28*,6&6 *2 92 8.*143 6&>32&'0* 83)&7 0&7 .2+361&(.32*7 59* 2*(*7.8& 4&6& (32)9(.6 (3�
66*(8&1*28* *2 0& (&00*�

�:&09&(.C2)*0 !*78)* �&9;*07�
3 �*237)*
� 7*,92)37� �<(*0*28*
3 �286*
� =

 7*,92)37� �366*(83
3 �?7)*
� 7*,92)37� �279+.(.*28*

�� ���"���!���G�$ ��!�#����� ���������!���� �

� �E!*78)* �&9;*07F� �*(366.)3).7*B&)3 4&6& 463'&6 0&7 -&'.0.)&)*7)* 037 2.B37 73'6* 0& '.(.(0*8&

���� �� ������� � ������ �� ���������

������
�������
��!���� ����� ��� ������ " #�� �� ����� �#�����#� ��� 	���������
����� ����� ���� ���������� ���������

��

�"(#*% 	+
 ���
��
����
�� �� ��
�
����

� � �9*,37)* -&'.0.)&) ��9*28*� ;;;�'.(.*)9(&:.&0�36, = ������

���� �� ������� � ������ �� ���������

�
���� ��	����
 ����������� ������

�
����

�� ������

.0#,"#0 � !'0!3*�0
.-0 �!#0�1 6 7-,�1
"-,"# *� 4#*-!'"�"
#129 *'+'2�"� � 	�
)+�&�

�# !-*-!� 3, %03.- "# !3�20- !'!*'12�1
#, 3, #520#+- "# *� .'12�� �* (3#7 "#
(3#%- #, #* #520#+- -.3#12- � � +#�
20-1 "# "'12�,!'��

�* (3#7 "� 3,� 1#<�* 6 *-1 !'!*'12�1
"# #, "'0'%'01# &�!'� :* +�,2#,'#,"- #*
#/3'*' 0'- 1- 0# *� '!'!*#2� 6 !-, *-1
.'#1 #, *-1 .#"�*#1� ��,� /3'#, **#%�
+91 2�0"#� �- 1# .#0+'2# .-,#0 *-1 .'#1
#, #* 13#*- ,' !-*-!�0 *� '!'!*#2� .#0�
.#,"'!3*�0 � *� "'0#!!'=, +�0!�"��

�����
�

����

.0#,"#0 � !'0!3*�0
!-, 3,� +�,- 1'
.#0"#0 *� 20�6#!2-�
0'��

�* %03.- "# !'!*'12�1 1# !-*-!� #, 3,
*�"- "# *� .'12�� !�"� 3,- !-, 3,�
.'!�� .�*-� *9.'7� #1!- �� .�0�%3�1�
#2!�
�# �2� 3,� !3#0"�� #,20# "-1 .-12#1 -
90 -*#1� "-,"# 1# !-*-!�09, *�1 �,'**�1
131.#,"'"�1 13�4#+#,2# !-, 3, !',2��
�20� .-1' '*'"�" #1 /3# #* (3#7 "#
(3#%- #52'#,"# 13 0�7- !-, 3,� .'!�
#, !36- #520#+- 1# �2�� *'%#0�+#,2#
!-, 3,� !',2�� 3,� .#/3#<� �0%-**� -
�,'**��

�# 20�2� "# ',20-"3!'0 #* .�*-� *� .'!�� #*
*�.'!#0-? #, *� �,'**� 6 �00�,!�0*� .�0�
**#4901#*�

�����
�
 ����

.0#,"#0 � !'0!3*�0
!-, 3,� +�,- 1'
.#0"#0 *� 20�6#!2-�
0'��

�* %03.- "# !'!*'12�1 1# 1'2>� � 3, #5�
20#+- "# *� .'12�� �* (3#7 "# (3#%- 1#
!-*-!� #, #* -20- #520#+- 13(#2�,"-
#, 13 +�,- 6 !-, #* 0�7- #52#,"'"-�
3,� -*1� - !3�*/3'#0 -20- - (#2- !-,
�1� �3,� !9+�0� "# '!'!*#2� �,3"�"�
#, $-0+� "# �1� 2�+ ':, .3#"# 1#0�
4'0��

�-1 !'!*'12�1 .#"�*#�, &�!'� #* (3#7 !-�
%'#,"- !-, 3,� +�,- *� -*1� /3# :12#
*#1 "�� +�,2#,'#,"- *� -20� #, #* +�,'�
**�0�

�� �����

.0#,"#0 � !'0!3*�0
!-, 3,� +�,- 1'
.#0"#0 *� 20�6#!2-�
0'��

�-1 !'!*'12�1 6 *-1 �0-1 - !9+�0�1 "#
 '!'!*#2� 3, .-/3'2- &',!&�"�1� 1# !-�
*-!�, #, 3, #520#+- "# *� .'12�� #, #*
-20-� #* (3#7 "# (3#%- !-*-!�09 3,
!-,-� -2#� 1'**� - !3�*/3'#0 -20- #*#�
+#,2- /3# 1- 0#1�*%��

 � 1#<� "#* (3#7� 1# !-%# 3, �0- -
3,� !9+�0� "#* +-,2=,� 1# .#"�*#� !-,
:* 6 1# ',2#,2� ',20-"3!'0*- #, �*%3,- "#
*-1 - (#2-1 "# *� .'12�� 1# 43#*4# � .-0
-20- �0- - !9+�0� 6 1# *�,7� 1- 0# #*
- (#2- - !-,-� ��,� /3'#, *-%0� +91
�!'#02-1 #, 3, +',32-�
�* �.-6�0 *-1 .'#1 #, #* 13#*-� +'#,20�1
1# *�,7� #* �0- - !9+�0�� 13.-,# *� #*'�
+',�!'=,�

�

���
��

�#(-0�0 #* #/3'*'�
 0'- 1- 0# *� '!'�
!*#2�

�* %03.- "# !'!*'12�1 #129 #, *� .'12�
!-, #* (3#7 "# (3#%-�

�* (3#7 "� 3,� 1#<�* 6 2-"-1 "# #,
�"-.2�0 3,� .-1'!'=, "# ',+-4'*'"�"
2-2�* 1- 0# *� '!'� 1', �.-6�0 ,',%>, .'#
#, #* 13#*-�
�# "# # +�,2#,#0 #1� .-1'!'=, "30�,2#

 @ � 1#%3,"-1 6 4-*4#0 � .#"�*#�0 *'�
 0#+#,2#� �# �,-2� 3, .3,2- � �/3#**-1
/3# ,- *-%0�, .#0+�,#!#0 #1292'!-1 "3�
0�,2# #1# 2'#+.-� ��,� #* /3# +#,-1
.3,2-1 2'#,# �* $',�*'7�0 #* (3#%-� /3#
.3#"# "30�0 3,-1 � +',32-1�
�# .3#"# �3+#,2�0 #* 2'#+.- /3# "30�
#* .#0'-"- "# ',+-4'*'"�" 2-2�*�

�

�����

.0#,"#0 � !'0!3*�0
#, %03.-�

��0#(� "# !'!*'12�1� 3,- "#2091 "#*
-20-� #, 3,� .'12� .-*'"#.-02'4��

�,- &�!# "# A1-+ 0�B "#* -20-� "#�
 '#,"- !'0!3*�0 � *� 4#*-!'"�" 6 #, *� "'�
0#!!'=, /3# ',"'/3# #* /3# 4� .0'+#0-�
�-12#0'-0+#,2# 3,- !�+ '� .-0 *� .-1'�
!'=, "#* -20-�
��+ ':, 1# .3#"# .0�!2'!�0 #, %03.-�
"-,"# 3,- &�!# "# A*;"#0B 1'%3':,"-*#
-1 "#+91 #, $'� ',"'�� +�,2#,'#,"- *�
4#*-!'"�" 6 *� "'0#!!'=, /3# :12# ',"'�
/3#� &�12� *-%0�0 3,� A1#0.'#,2# +3*2'�
!-*-0B�

��

�"(#*% 	+
 ���
��
����
�� �� ��
�
����

���� �� ������� � ������ �� ���������

�
���� ��	����
 ����������� ������

�
�
� ���
���
��

�#(-0�0 #* #/3'*'�
 0'- 1- 0# *� '!'�
!*#2�

�# !-*-!� 3, *'12=,� 3,� !3#0"�� #*91�
2'!-1� #2!�� �.-6�"-1 - 13(#2�"-1 � "-1
#520#+-1 �.-12#1��

�# 20�2� "# .�1�0 .-0 "# �(- "# #12-1
- 129!3*-1 &-0'7-,2�*#1� /3# 1# !-*-!��
09, � "'12',2�1 �*230�1� 1', "#00' �0*-1 ,'
�.-6�0 ,',%>, .'# #, #* 13#*-�

��
���

�#(-0�0 *� &� '*'"�"
#, *� !-,"3!!'=, "#
� '!'!#2��

�* %03.- "# !'!*'12�1 1# !-*-!� #, #*
#520#+- "# *� .'12�� �* (3#7 "# (3#%-
&� 1'23�"- 3,� &'*#0� "# !-,-1 3 -20-1
- (#2-1� 1#.�0�"-1 #,20# 1; 	 +#20-�

 � 1#<� "#* (3#7 "# (3#%-� 1# .#"�*#�
&�!'#,"- #1#1 #,20# *-1 !-,-1� "#(9,"-�
*-1 �*2#0,�2'4�+#,2# � *� "#0#!&� - *�
'7/3'#0"�� 1', "#00' �0*-1 ,' "#1.*�7�0�
*-1� ��,� /3'#, *- 0#�*'7� #, #* +#,-0
2'#+.- .-1' *# 6 1', "#00' �0*-1�

�� ������

.0#,"#0 � +'0�0
 0#4#+#,2# � 3,
*�"- 1', "#14'�0 *�
20�6#!2-0'��

�-1 !'!*'12�1 1# !-*-!�, 3,- �* *�"- "#*
-20- 1#.�0�"-1 � 	 +#20- #,20# 1;�
�,- "# #**-1 &�!# "# #1.#(-�

�-1 !'!*'12�1 !'0!3*�, #, .�0�*#*-� ��0�
!-,1#%3'0 /3# 1# +'0#, 3,- �* -20- 3,-
"# #09 &�!#0 +3#!�1� %3'<-1? 6 #* -20-
"# #09 '+'2�0*�1� !-+- 1' 1# 20�2�0� "#
3, #1.#(-�

�� ���8�
����

.0#,"#0 � +'0�0
 0#4#+#,2# �2091
1', "#14'�0 *� 20��
6#!2-0'��

�, %03.- "# !'!*'12�1 !'0!3*� #, *;,#�
3,- "#2091 "# -20-�

�+.'#7�, � !'0!3*�0� $-0+�,"- 3,� $'*�
',"'�� �* .0'+#0- *# "'!# �*%- �* 1#%3,"-
/3# "# # .�1�0 �* 1'%3'#,2#� !-+- #*
(3#%- "#* 2#*:$-,-�
* .0',!'.'- #1 3,�
.�*� 0� 6 "#1.3:1 1# 4� �*�0%�,"- �
$0�1#1 +91 *�0%�1�

��

������ ��� ��
���� � �	��������� � ��
��!��

 �	�� ���
������� �'7&$&,@0 �>5,&$� �(0*7$

���	���
� �,&,&.(6$� (0&7(56$5� /7.6$5 5,/%@.,&$5� &</4 '()1615 ',*,6$.� 2.$01 '(.$ &,7'$'
�$.4('('14(5 '(. &1.(*,1��

�����
���"�� �061401 74%$01�

���	������
� �,5)476$4 .$ 5$.,'$ 74%0 : $2418(&+$4 2$4$ +$&(4 164$5 6$4($5� (0&7(56$5 : /7.6$5
5,/%@.,&$5�
� �$4 $ &101&(4 .$ &$/2$?$ B��� ���� �� ����B : .$5 /(-14$5 37(241210(/15 2$4$
(. ������ ������� $ /<5 2(4510$5 '(. (061401�

	���
� �	 	��	������ �5,*0$&,@0 '(6$4($5� (56,.15 51&,$.,;$'14(5�

�� ������������� " ������#���E� �	� /,07615�� �56$ $&6,8,'$' 5(27('(4($.,;$4 $ 2,(5,
(. (061401 '(. &(0641 �64<),&1 '(051 1 4<2,'1� 01 2(4/,6(�0, 4(&1/,(0'$� 4($.,;$4.$ (0 %,&,&.(6$�
�15�$5 $.7/015�$5 5(4(2$46,4<0 (0 '15 *47215 5(*A0 57 B241)(5,@0C� ����������� � �� ���D���
�15 /,(/%415 '(&$'$ 241)(5,@0 5(57%',8,',4<0 2$4$ /$:14 &1/1','$'� ,4<0
 @ � $.7/0�5 &10
70 $'7.61 �/$'4(� /$(5641� '($&1/2$?$06(� $ /1'1 '(%,&,�%75 1 2(',�%75 �8(4 2<*,0$ �
��

�0 (. $7.$ (92.,&$4(/15 .15 1%-(6,815 '(.$ 5(5,@0 : .$ ',0</,&$ 37(8$/15 $ 5(*7,4� �(',/15� : $&(2�
6$/15� .$ $:7'$ '(2$'4(5 : /$'4(5 214 5(*74,'$'� 2$4$ 37(.$ $&6,8,'$' 5$.*$ /(-14 : 2$4$ '$4 $ &1�
01&(4 07(56415 1%-(6,815 $ 16415 /,(/%415 '(.$ &1/70,'$' ('7&$6,8$�

�06(06$4(/15 37(.15 4(&144,'15 '(�����D��" ����������� 0 1 &1,0&,'$0 2$4$ 37(.1*4(0� (064(
61'�5� ..(*$4 $ /<5 *(06(: &106$4 .$ &$/2$?$ B��� ���� �� ����C : 575 1%-(6,815�

�� ���������� �
� /,07615� �

��
��!�� � �$.'4<0 '(. &1.(*,1 (0 *47215 4('7&,'15 �
�� 0,?�5� &10 70 $'7.61� �4<0 &$/,0$0'1
214 (. %$44,1 �5,0 $.(-$45('(/$5,$'1� : 210'4<0B/7.6$5 5,/%@.,&$5C �8(4 2<*� �
� $ $37(..15 &1&+(5
37($2$437(0 51%4(.$5 $&(4$5 1 &$44,.(5�%,&,� .15 2($610(5 37(&47&(0 .$ &$..()7(4$ '(.15 2$515 '(
&(%4$� (6&� �(,06(06$4< (0 61'1 /1/(061 '$4 70 &$4<&6(4 $/$%.(�B5,/2<6,&1C� $.$,0,&,$6,8$: 01
5$0&,10$'14�

�	��������� � �47215 '(
 @ � 0,?15� $&1/2$?$'15 '(70 $'7.61� $&7',4<0 $ 270615 &10&4(615
'(. %$44,1 �2.$;$� /(4&$'1� &$..(5 2($610$.(5� 2$4$ &106$4 (0 37= &105,56(.$ &$/2$?$ B��� ����
�� ����C� +$%.$4 '(. ������ ������� : 4($.,;$4 2(37(?$5 (0&7(56$5�

����
� ��� ��
�� � 	� �����	���
� �!���� ��� ���!�'��)�� ���!��� �� ��� ����� � ����� �� �! �����
�)�(�� ��� � �� ���!����
�)��� ��������� �� ������� ��� �� ������
�)��� �!�%� ��� � �� ���!���� ��� ��!� �� � ��� �!� �������
�)�� ���&� �� �� ������� ��
�)�(�� ���� ��� ������ " ����� �����
�)	��&� �!��� �$���� �� �������
�)
�� �!% ���� �!� ����� �� ��� ����� �� ����� �� �����
�)�!% ������ �!� ������� ����� ���� ������� �� �� !���(��

����%� �!���� �����#�� ���!�� �� �$� �����&����� ����� �� !�� �� �� ���� ���� �� �!� ���!��
 �����

�� ! ���� �� ���� " ���������� �� �� �� �	� /,07615� � �7(56$ (0 &1/A0 '(.$5 (92(�
4,(0&,$5 '(�����D�� " ������������ $0=&'16$5� 4($&&,10(5� &1/(06$4,15 '(.15 (0&7(56$'15 1
B/7.6$'15C� (6&�

��

ENCUESTA SOBRE EL USO DE LA BI CI CLETA

LOCALI DAD: FECHA:

NOMBRE: SEXO:

APELLI DOS: EDAD:

1. ÀQuŽ medios de t ransporte ut iliza habitualmente para
desplazarse por É É É É É É .?

Moto Coche Bicicleta Caminar Otros

!
2. Tiem po diar io dedicado, de promedio, a desplazarse en
bicicleta:

5 a 15 minutos 15 a 30 minutos 30 a 60 minutos M‡sde 1 hora

3. ÀPara quŽ em plea la bicicleta?

Tr abajo Estudios Tr anspor te ni–@s Compras Ocio

4. ÀCu‡ntas personas de su entorno fam iliar se desplazan
habitualmente en bicicleta?

Ninguna Una Dos Tr es + de
tr es

5. ÀQuŽ t ipo de bicicleta ut iliza?

De paseo De car r eter a De monta–a

6. ÀCu‡ntas bicicletas hay en su casa?

Una Dos Tr es M‡sde t r es

7. ÀSe siente segur@ y respetad@ cuando circula en
bicicleta por É É É É É É .?

Siempr e Casi siempr e Nor malmente s’ Casi nunca Nunca

8. Piensa que crear una red o circuito de carr iles para
bicicleta en nuest ra localidad ser’a (tachar t res)É

Conveniente Absurdo Necesario Importante Excesivo

Innecesario Innovador Precipitado Positivo

9. ÀCree que mej orar ’a la seguridad de l@s usuari@s de
bicicleta si cont‡ramos con una red adecuada de carr iles-
bici por É É É É É .?

Mucho Bastante Algo Poco Nada

10. Ot ras m edidas que usted propondr’a a favor de la bici en su
ciudad:

OBSERVACI ONES DEL ENTREVI STAD @:
............

............

............

............

............

............

............

Gracias por su colaboraci—n.
ENTREVI STADOR/ A: É ÉÉ É É É É É É É É ÉÉ É É É É É É É É ..

������ ���
� ���	��	� �
��
���

 �
��
���
��	��� �+<*(*0G5 �E:0*(� �656*040,5;6 +,3 4,+06 :6*0(3 @ *<3;<9(3�

���
�
�� � �
������ �������� �0*0*3,;(:� */(3,*6: 9,-3,*;(5;,: @ 7,9:65(: +,
(76@6�

�������
!�� �(33,: +,3 ,5;6956 +, 3(,:*<,3(�

���
�
���� �=(3<(9 3((7;0;<+ +, *(+((3<456 7(9(*09*<3(9 ,5 *65+0*065,: 5694(3,: +, *09*<�
3(*0G5�

�� ����"������"�% � ����&���K� �

 405<;6:�� �5 <5 *09*<0;6 +,-050+6 +, ��� 203G4,;96:
(39,+,+69 +, 3(,:*<,3(� ,3 (3<456 :, +,:73(A(:636�
�5 *(+(3<.(9 ,:;9(;D.0*6� <5 ,?(405(+69 �4(,:;96� 7(+9,� 7630*E(� ,;*�� 6):,9=(@ ,=(3H(,3 *64769�
;(40,5;6 +,3 (3<456 ,5 +,:73(A(40,5;6 ,5 *09*<3(*0G5�
�3 -05(30A(9 3(79<,)(@ ,5 -<5*0G5 +, 3(-0*/(7,9:65(3 +,3 (3<456� ,3 .9<76 +, ,?(405(+69,: :,
9,H5, @ +,*0+, :6)9, 3(*65*,:0G5 +,3 ;E;<36 6 56 (3 (3<456�
�6: (3<456: 8<, 56 :<7,9,5 3(79<,)(+, 6);,5*0G5 +,3 �9(+<(+6 �0*30:;(;0,5,5� :0 8<0,9,5� 3(76�
:0)030+(+ +, =63=,9:, (79,:,5;(9 (3 (F6 :0.<0,5;,� J�,169(9 :0,479, ,: 76:0)3,�
�3 (3<456 8<, :<7,9(3(79<,)(9,*0), ,3 +6*<4,5;6 +,3 �9(+<(+6 �0*30:;(� +65+, *65:;(:< 7(9�
;0*07(*0G5 @ ,3 9,:<3;(+6 -(=69()3, +, 3(79<,)(�

�� ��!� ���� � �6: 69.(50A(+69,: +, ,:;(79<,)(79C*;0*(+0:,F(9C5 <5 *09*<0;6 +, ;(3 4(5,9(
8<, 3�: 50F�: ,5*<,5;9,5 (3.<5(: +, 3(: +0-0*<3;(+,: 4C: /() 0;<(3,:� :05 769 ,336 ,5=0(93,: (3<.(9,:
+65+, 76+9E(5 *699,9 90,:.6: 055,*,:(906: �,5 ,:;6: *(:6:� ,: 4,169 ,?730*(93,: *646 ,:*6 .,9 9,�
*6990+6: (3;,95(;0=6: 7(9(,=0;(936:��
�3 *09*<0;6 56 +,), :,9 50 +,4(:0(+6 3(9.6 50 +,4(:0(+6 *69;6� 7(9(8<, 5(+0, :, 70,9+(769 ,3*(�
4056 6 +<9, +,4(:0(+6 ;0,476 3((*;0=0+(+� !, *636*(9C5 <56:
	 6):,9=(+69,: (36 3(9.6 +,3 9,�
*6990+6�
�(: +0-0*<3;(+,: /()0;<(3,: 8<, 56: +,),5 690,5;(9 7(9(4(9*(9 ,3 *09*<0;6 +,:;(*(46:�

6 �3 (99(58<,� 05*69769(*0G5 (3(*(33, @ 3(*09*<3(*0G5�
6 �(*09*<3(*0G5 ,5 <5(*(33, ,:;9,*/(�
6 #5(:<)0+(� <5 6):;C*<36 *65*9,;6 6 <5(.9(5)(1(+(�
6 �(*09*<3(*0G5 ,5 <5 *(9903)0*0�
6 #5(790690+(+ 769 3(+,9,*/(< 6;96 ;076 +, 790690+(+�
6 �3 *9<*, +, <5(*(33, 04769;(5;,�
6 #5(96;65+(�
6 �096 (3(+,9,*/(@ .096 (3(0A8<0,9+(�

!6)9, ,3 :0:;,4(+, ,=(3<(*0G5� *(+(6):,9=(+69 9,*0)09C <5(-0*/(*65 36: 564)9,: +, *(+((3<456�
!, ,=(3<(9C *65 36: *6369,: +, 36: :,4C-696: �=,9+,� C4)(9 @ 9616� 3(: (*;0;<+,: :0.<0,5;,: +, 36:
50F6: 8<, 7(:(5 769 ,3 7<5;6 +, 6):,9=(*0G5�

� �(<)0*(*0G5 @ 3(=,36*0+(+ +,3 50F6 ,5 3(*(3A(+(� 50 +,4(:0(+6 *,9*(+, 36: *6*/,: (7(9
*(+6:� ,5 ,3 *(9903)0*0� 769 3(+,9,*/(� =,36*0+(+ (+,*<(+((3(:0;<(*0G5� ,;*�
� �6: .,:;6:� ,3 50F6 05+0*(*699,*;(4,5;, :<: 4(506)9(: (3 9,:;6 +, <:<(906:�
� �(: 409(+(:� I�9,:;((;,5*0G5 ,3 50F6 (:< ,5;6956� I�09(:<-0*0,5;,4,5;, (:< (39,+,+69
<(5+6 :, (,9*((<5 *9<*,� 6 +,;9C: +, D3 (5;,: +, 9,(30A(9 <5(4(506)9(�
� �(4(506)9(� �<(5+6 <5(4(506)9(,: 5,*,:(90(� I3(9,(30A(*699,*;(4,5;,� I�3 6):;C*<36
,: 7(:(+6 *65 :,.<90+(+�

�� ���!�% �����"� �� �� � #�� � �6: 6):,9=(+69,: ,5;9,.(5 :<: 7<5;<(*065,: (3 9,:765�
:()3, *65 :<: *64,5;(906:� B:;, 36 ,5;9,.((36: 50F6: 7(9(8<, /(.(5 ,336: ;(4)0D5 :<: 6):,9=(�
*065,:�

	� ���#���"���K�% ��"�$�����! ���������"� ��!�
� �:;(4,;6+636.E(/(:0+6 +,:(99633(+(769 � �$��� ,5 �D3.0*(�

>>>�796=,36�69.�(9;0*3,�7/7��0+'(9;0*3,��

� � 0*/(: +, ,=(3<(*0G5�

��

69

4. GUÍA PARA EL DESARROLLO DE CAMINOS
SEGUROS ESCOLARES

El CAMINO ESCOLAR es una vía de circulación preferente, elegida entre los
recorridos más utilizados por los alumnos, que facilita que el ir a la escuela sea de
nuevo una experiencia de autonomía y contacto directo de los niños y niñas con su
entorno cotidiano, su barrio, sus gentes, utilizando modalidades de movilidad no
contaminantes como son andar o la bicicleta. Para ello, es necesario, implicar tanto a
la comunidad escolar como al barrio en el que se encuentra la escuela, para hacer de
estos trayectos vías de circulación y paseo más seguros para los escolares.

Desarrollar un proyecto de CAMINOS SEGUROS ESCOLARES es una oportunidad de
integración de la escuela en su entorno, así como un motivo para incidir en múltiples
niveles de aprendizaje de sus alumnos. Algunas de las unidades didácticas, del
presente proyecto, especialmente en las de tercer ciclo, incorporan contenidos
necesarios para llevar a cabo las propuestas de caminos preferenciales para los
escolares. En este sentido, las escuelas que quieran llevar adelante en su colegio el
proyecto de CAMINOS SEGUROS ESCOLARES encontrarán en las unidades 1, 4 5
y 7 del tercer ciclo una gran ayuda.

Pero para llevar a buen puerto un proyecto de CAMINOS SEGUROS ESCOLARES, es
necesario reconocer el protagonismo de la familia y por tanto asegurar su implicación y
participación activa. En su mano está en gran medida romper el círculo vicioso de
[inseguridad (gran afluencia de coches) �Æ protección (acompañamiento en coche) �Æ
+inseguridad], que hace que cada vez el entorno y las entradas a la escuela sean más
inhóspitos, insanos e inseguros para sus hijos (en realidad también para los adultos).

Por ello, junto a las unidades didácticas, el dinamizador de la campaña y el equipo
docente deberán crear espacios de participación de las familias y de las entidades del
entorno en el que se encuentra la escuela.

Para los niños y niñas, los CAMINOS SEGUROS ESCOLARES supondrá nuevas
oportunidades de aprendizaje y disfrute del camino a la escuela. En poco más de 20
años, los niños han ido perdiendo la suerte que tuvieron sus padres de disfrute del
recorrido de casa a la escuela. Con la puesta en marcha de los CAMINOS SEGUROS
ESCOLARES vamos a incrementar la autonomía de los escolares, ofreciendo nuevos
espacios de aprendizaje de su entorno cotidiano, y creando hábitos saludables de
movilidad en bicicleta, con sus ventajas para la salud (ejercicio), el medio ambiente, y
una mejor socialización e integración en la comunidad.

Para la administración local es una estupenda apuesta por la disminución de los
atascos a las puertas de los colegios, y por extensión, en las vías de acceso a los
colegios, y una manera muy eficaz de disminuir los niveles de contaminación e
inseguridad en el entorno escolar. Por otro lado, disminuir los desplazamientos en

70

coche a las escuelas, tiene un efecto acumulativo en la disminución de la
contaminación en general, y por tanto de mejora de la salud y la calidad de vida de la
ciudad.

Los objetivos de una campaña de CAMINOS ESCOLARES en bicicleta va a permitir
de manera muy especial:

�x Abrir procesos de mejora del viario para convertir las calles en ámbitos seguros
para peatones y ciclistas.

�x Inculcar a los alumnos hábitos de movilidad sostenibles y saludables individual y
socialmente.

�x Disminuir el consumo de energía al usar menos el vehículo motorizado y mejorar la
calidad del aire en el entorno escolar.

�x Aprender y practicar las normas de seguridad vial.

�x Prestar un servicio de transporte saludable y sostenible a la comunidad escolar.

GUÍA METODOLÓGICA

La metodología a emplear debe tener estos parámetros:

�x Segura : Debe ser prioritario que no ocurra ningún accidente.

�x Diciplinada : Con normas de funcionamiento claras y asumidas como propias por
el grupo con un gran componente lúdico.

�x Atractiva : con distintivos que refuercen la identidad del grupo.

�x Interesante : Que los niños lo consideren algo nuevo cada día.

�x Sugerente : Descubrirán otra forma de movilidad.

�x Significativa : Les quedará un recuerdo imborrable.

�x Seria : No debemos olvidar nuestros objetivos.

71

DESCRIPCIÓN DE LAS ACCIONES A REALIZAR

1ª FASE: INICIO DEL PROYECTO

�x 1. Concienciación de la comunidad escolar sobre la necesidad de cambiar los
hábitos de movilidad y las características de los Caminos escolares. Para ello, se
presentará el proyecto a las Asociaciones de padres, con la presencia de los
representantes docentes y municipales.

�x 2. Talleres de educación vial y aprendizaje/perfeccionamiento a montar en
bicicleta.

�x 3. Estudio de la ubicación de los domicilios de los niños para trazar 4 rutas
seguras al cole, tres a a pie y una en bici.

�x 4. Cursillos de formación para monitores que preferiblemente serán voluntarios de
las familias o en su defecto de las Asociaciones dinamizadoras.

�x 5. Ubicación de "paradas" para recoger a los niños: a ser posible, se recogen casa
por casa

�x 6. Preparación del material: pegatinas para niños y comerciantes, chalecos para
monitores, gorras y camisetas para niños, banderolas para bicis, señales de stop
de mano...

�x 7. Presentación del proyecto a las entidades del barrio, comercios, organismos y
administraciones competentes.

�x 8. Promoción y difusión del proyecto a los medios de comunicación.

2ª FASE: DESARROLLO

�x Los alumnos hacen las rutas acompañados de monitores y/o padres de una forma
segura y disciplinada.

�x Implicación de los comerciantes, establecimientos de hostelería y organismos
públicos: Se les dará información del camino escolar con teléfonos de contacto y
se colocarán pegatinas en los escaparates para que los niños visualicen el
itinerario de manera clara y sirvan de ayuda en caso necesario

72

�x Implicación de la policía local: sobre todo en las primeras semanas podrían ayudar
en los cruces peligrosos cortando el tráfico.

�x Implicación de vecinos y trabajadores: reparto de folletos con información de la
actividad.

�x Análisis de la seguridad del itinerario para mejorarlo. Durante el trayecto y en
posteriores sesiones temáticas, se debe observar y hacer un sencillo trabajo de
campo.

�x Aprendizaje in situ de las normas de seguridad vial y perfeccionamiento de
conducción de la bicicleta.

�x Análisis de los obstáculos encontrados: bordillos, falta o estrechamiento de aceras,
mobiliario urbano que limita la visibilidad (medición de aceras, de calzadas, fotos),
etc.

�x Existencia de infraestructuras y señalización adecuadas: pasos de peatones,
semáforos, carriles-bicis, paradas de bus, señales.

�x Análisis del tráfico motorizado: afluencia, ocupación del vehículo, velocidad,
contaminación acústica y atmosférica (policía local), ocupación de la acera y del
paso de cebra.

�x Estimación del gasto de energía ahorrado.

La SECUENCIACIÓN DE LAS ACTIVIDADES para el desarrollo de los CAMINOS
ESCOLARES en bicicleta será el siguiente:

�x Presentación específica de los objetivos y actividades relacionados con los
caminos escolares a los docentes y las familias

�x Dinamización de la participación de los familiares y realización de las sesiones de
la unidad didáctica (especialmente la encuesta de la sesión 1, y las sesiones 4,5 y
7), aunque se recomienda la realización de la UD completa (ocho sesiones) para el
curso que va a protagonizar la planificación y experiencia de bicibus.

�x Identificación del itinerario y propuesta de mejoras en el entorno.

�x Señalización y comunicación del itinerario a comerciantes y asociaciones del
entorno de la escuela, con la previsión de las paradas, voluntarios y la
identificación de los participantes.

73

5. ACTIVIDADES COMPLEMENTARIAS

Caben muchas más iniciativas y cada centro lo puede enriquecer con variantes sobre
las actividades propuestas o nuevas aportaciones. Las que a continuación
presentamos tienen carácter multidisciplinar y pueden implicar a los tres ciclos.

5.1. APUESTA ENERGÉTICA

La Asociación Amigos de la Tierra propone una divertida campaña: escolares de todo
el mundo apuestan que son capaces de reducir a lo largo del curso escolar la cantidad
de CO2 que emiten a la atmósfera y así no contribuir al cambio climático. Incluye una
calculadora de CO2 para saber el que ahorramos y generamos (www.laapuesta.org) .

También se puede hacer en colaboración con un organismo oficial (Centro de
Recursos Ambientales, Concejalía de Medio Ambiente, el propio ayuntamiento), que
debe implicarse y “retar” al colegio con una apuesta: ¿Seréis capaces en un año de
rebajar un 10% la factura de la luz o el agua? ¿Podréis conseguir reciclar todo el papel
que utilizáis?

Nuestra apuesta energética tendrá que ver, por supuesto, con la movilidad sostenible:
¿Lograremos mayor comodidad y seguridad para los usuarios de bicicleta: espacio
para guardar las bicis (sótano, marquesina cerrada), aparcabicis, etc.? ¿Seremos
capaces en un año de aumentar el número de desplazamientos al colegio en bici o a
pie?

El CRANA (Centro de Recursos Ambientales de Navarra) lleva varios años
organizando estas “apuestas energéticas” con buenos resultados. La institución
(ayuntamiento, centro educativo) o empresa que se embarca en la iniciativa
comprueba un año después si se han cumplido los fines medioambientales objeto de
la apuesta. Si lo han hecho, ganan la apuesta; si no, se comprometen a lanzar una
nueva “apuesta energética” y el ciclo vuelve a empezar.

Las apuestas energéticas tienen siempre respaldo institucional y repercusión
mediática garantizada (al principio y final del proceso). Se rigen por una sencilla
máxima: “Todos salimos ganando”. Habrá que buscar en esta campaña una institución
(ayuntamiento, concejalía) o colectivo (Asociaciones de Madres y Padres, por ejemplo)
que quieran implicarse y “apostar” con nosotros.

74

5.2. EXPOSICIÓN

Puede ser una especie de memoria práctica, el lugar común donde todas las
actividades y materiales relacionados con la bicicleta tengan cabida:

�x Dibujos, collages y resto de obras plásticas realizadas por alumnos/as.

�x Murales sobre ecología, consumo CO2 y movilidad sostenible.

�x Fotos de las actividades : circuitos de habilidad, prácticas de seguridad vial,
excursiones…

�x Fotos de salidas y competiciones de los grupos ciclistas locales: seguro que hay
muchos ciclistas entre los padres de los alumnos y nos pueden dejar fotos para
hacer un panel.

�x Bucle de imágenes : todas las fotos relacionadas con la bicicleta que realicemos
durante el curso pueden incluirse en un CD al que podemos poner música divertida
y darle forma de bucle. Durante la exposición se pueden mostrar las imágenes,
ininterrumpidamente, con un cañón. No hay nada que guste más a nuestros
pequeños que ver fotos de sus actividades.

�x Bicicletas originales, antiguas, decoradas (ver expo de Corella), muebles
hechos con bicicletas…

�x Paneles monográficos sobre distintos temas relacionados con la bicicleta. Los/as
alumnos/as pueden encargarse de prepararlos por grupos o por cursos. Deben ser
entretenidos y llamativos para captar la atención de los visitantes de la exposición
(muchas fotos, dibujos, etc.), es decir, primar la imagen sobre el texto. Ejemplos:

o Seguridad vial en bicicleta: fotos de las prácticas, maniobras básicas…

o Ventajas y virtudes de la bicicleta.

o Ecología, calculadora de CO2, gases de efecto invernadero vertidos por
los vehículos motorizados…

o Historia de la bicicleta.

o Rutas en bici por la comarca, vías verdes, cañadas…

o La bicicleta en otras localidades, provincias y países: folletos
divulgativos, planos de las ciudades y sus carriles, etc.

o Fotos antiguas en bicicleta: podemos hacer una llamada general (con
carta a los padres) para lograr reunir un número importante y

75

representativo de fotos. Será uno de los paneles más emotivos e
interesantes para el público.

o Partes/piezas de la bici y su función: biela, tija, horquilla…

LUGAR: el espacio para la exposición puede estar fuera del centro (biblioteca
pública, casa de cultura, centro cívico), en una sala (usos múltiples, aula vacía,
biblioteca) o convertirse todo el colegio en una inmensa sala de exposiciones. En
cualquier caso, invitaremos a padres y madres, representantes del ayuntamiento y, si
lo creemos oportuno, a directores de otros centros, medios de comunicación y público
en general. Se trataría de hacer llegar un mensaje: “VIVE LA BICI,¡VIVA LA BICI!”

EJEMPLO DE EXPOSICIÓN: El grupo de CONBICI “BICICLISTAS DE CORELLA”
(www.biciclistasclub.tk) organizó en 2007 una exposición con material (dibujos,
murales, etc.) elaborado en el IES Alhama y por voluntarios de la propia asociación
que se puede ver en la dirección
http//www.pnte.cfnavarra.es/iesalhama/bici/galeria/videoexpo.swf

Es interesante, si apostamos decididamente por la campaña, decorar el colegio con
motivos alusivos, colocar los murales y fotos por los pasillos , etc. En pocas palabras,
vivir la bici en todas las estancias del centro para que el mensaje vaya calando. Por
ejemplo, la seguridad vial se entiende mejor y resulta más entretenida si en los pasillos
colocamos murales con distintos consejos y fotos: “Señaliza las maniobras”, “Circula
por los carriles”, “No realices por la calle maniobras inesperadas, bruscas (giros, zig-
zag) o peligrosas (conducir sin manos, caballitos)”.

76

5.3. EVENTOS SIGNIFICATIVOS

 Hay actividades relacionadas con la bicicleta que tienen gran tradición y mucha
repercusión social y mediática. Los colegios pueden participar en ellas con distinto
grado de implicación en función de los objetivos (del evento y del centro), la
disponibilidad de tiempo de los docentes, el momento del curso escolar…

-SEMANA DE LA MOVILIDAD Y DÍA SIN COCHES (16 a 22 de septiembre): Es una
semana de iniciativas (charlas, actividades en la calle, concentraciones en bicicleta)
relacionadas con la movilidad sostenible. Todo culmina el 22 de septiembre –DÍA SIN
COCHES- con medidas municipales para facilitar los desplazamientos de bicicletas y
peatones: cierre de calles al tráfico motorizado, estreno de calles peatonales o carriles-
bici, etc. Todo suele culminar con una gran marcha a pie y en bici de corte festivo y
reivindicativo.

Los centros escolares comparten ideario con este evento: concienciación
medioambiental, consumo responsable, civismo, mejora del entorno urbano y salud
física y mental. Se puede colaborar en la organización de actividades, pintar pancartas
del DÍA SIN COCHES, participar directamente en las salidas, etc.

Es buena idea terminar las clases un poco antes, acudir en bici o caminando a la
Plaza del Ayuntamiento, portar las pancartas alusivas, organizar juegos, rifar una o
más bicis (la Asociación de Madres y Padres de Alumn@s podría correr con los
gastos) y finalizar el acto entregando un escrito (consensuado entre alumn@s y
docentes o el ganador en el concurso de redacciones) al alcalde/sa. Seguro que
resulta un acto concurrido, original y festivo.

-DÍA DE LA BICI : muchos ayuntamientos y asociaciones organizan este evento.
Podemos colaborar en la logística, participar activamente…

-PRUEBAS CICLISTAS Y CICLOTURISTAS: : en todas las ciudades y muchos
pueblos hay competiciones de este tipo. Los organizadores siempre agradecen
colaboración: reparto de publicidad, colocación de vallas y cinta separadora, señalizar
el recorrido… Por supuesto, podemos animar a nuestr@s alumn@s a participar en la
competición porque disfrutarán mucho con el ambiente y quedará un evento más
animado y colorido.

-DÍA DEL ÁRBOL : adquiere una nueva dimensión si se realiza en bici. La implicación
y motivación del alumnado, sobre todo del tercer ciclo (ya acostumbradazos a estas
salidas), suele ser mucho mayor.

-DÍA DEL MEDIO AMBIENTE : proponemos un monográfico en torno a la bicicleta y
sus ventajas y beneficios: puntos de información repartidos por la localidad
(calculadora de CO2), murales monográficos, exposición, excursiones, charlas…

77

6. BIBLIOGRAFÍA DE REFERENCIA Y FUENTES DE
INFORMACIÓN

�x [Federación de Ciclismo de la Comunidad Valenciana,] Web de educación vial
para la bici: www.bicieducavial.org/

�x Lekuona Alzugaray, A. (2006). Mugi Zaitez! ¡MUÉVETE! (Unidad Didáctica sobre
movilidad sostenible), Isabel Prieto de Blas y José Francisco Cid, Ed. Dep.
Desarrollo Sostenible. Diputación Foral de Guipúzcoa. Contacto: 943.112.908 /
alecuona@gipuzkoa.net.

�x Unidades Didácticas para Primaria VIII: “Circulemos en Bicicleta”, Josep Invernó i
Curós, Editorial INDE, 1998

�x Le Brevet du Cycliste (Bélgica): www.lebrevetducycliste.org

�x Web de educación vial de la Federación Catalana de Ciclismo:
www.ecobicicleta.com

�x Web de educación vial de la DGT: www.dgt.es

�x EN BICI, HACIA UNA CIUDAD SIN MALOS HUMOS, Comisión Europea (ISBN 92-
828-5721-2): documento de información general sobre uso de la bici en distintos
países, motivos para adoptar políticas pro-bici y ejemplos de medidas aplicadas
con éxito.

�x LA CIUDAD, LOS NIÑOS Y LA MOVILIDAD, Comisión Europea, 2002 (ISBN 92-
894-1883-4): documento sobre el impacto de la movilidad insostenible en la
infancia y ejemplos de ciudades e iniciativas para humanizar el espacio urbano.

�x DE MI ESCUELA PARA MI CIUDAD, Programa de Educación Ambiental del
Ayuntamiento de Segovia en colaboración con el CENEAM, la Junta de Castilla-
León y la Escuela de Magisterio de Segovia. Documentos consultados: ¿PIES
PARA QUÉ OS QUIERO?, A JUGAR LA CALLE, TRAS LAS HUELLAS DEL
CAMINO ESCOLAR, LA MOVILIDADF URBANA: EL CAMINO ESCOLAR
(Detective de lo nunca observado).

�x PASEANDO AL COLE, EL CAMINO ESCOLAR A PIE Y EN BICI, Alonso
González, RUEDAS REDONDAS (Málaga).

�x PROVELO: www.provelo.org/article.php3?id_article=915

