
 

 

  

Á
re

a
 d

e
 s

e
n

s
ib

ili
z
a

c
ió

n
 e

 i
n

n
o
v
a

c
ió

n 2
0

1
9

 

P
ro

ra
m

a
 e

d
u

c
a

ti
v
o

 d
e

 B
a

n
c
o

 d
e

 

A
lim

e
n

to
s
 d

e
 N

a
v
a

rr
a 

El programa educativo de la Fundación Banco de Alimentos de 

Navarra explica brevemente las propuestas y  contenidos que el 

Área de sensibilización e innovación considera más acertados 

para la concienciación contra el hambre y el desperdicio 

alimentario, especialmente de los más jóvenes, y el aprendizaje 

mediante  un proyecto de aplicación curricular y de servicio. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fundación Banco de Alimentos de Navarra 

Polígono Plazaola, manzana B, naves 15 y 

16. Aizoain-Berrioplano. 31195 

948 303816  

www.bancoalimentosnavarra.org 

 


 
 1 

ÍNDICE: 

1. Introducci·néééééééééééééééééééééé...p.2 

2. Fines fundacionales del BANééééééééééééé.p.2 

3. ćrea de sensibilizaci·n y programa educativoééé.p.3 

4. Proyecto educativoééééééééééééééééééé.p.5 

5. Directorio de materiales y contenidos propuestosép.11 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
 2 

 

l Banco de Alimentos de Navarra (BAN) oferta este programa 

educativo a los centros escolares. Abarca a toda la comunidad 

educativa,  pero   óel proyectoó va dirigido a alumnos/as  en 

torno a los  16 años. 

INTRODUCCIÓN 

La idea y el primer Banco de Alimentos surgió  en EE.UU ante las 

situaciones de pobreza que se veían en sus calles y el desperdicio de 

alimentos en comercios y grandes superficies. La iniciativa se extendió a 

Europa, a partir de Francia, en los años sesenta. 

El Banco de Alimentos de Navarra (BAN) surge en 1995 y desde 1996 

somos una fundación benéfica de carácter social, organizada por 

voluntarios, no lucrativa, apolítica e independiente. 

Nuestro lema  es: CONTRA EL HAMBRE Y EL DESPERDICIO  

ALIMENTARIO 

FINES FUNDACIONALES DEL  BAN 

- La promoción de servicios y actividades sociales encaminados a 

mejorar la alimentación de la población más necesitada de manera 

gratuita. 

- La promoción del voluntariado  social. 

- El fomento de actuaciones que eviten el  despilfarro  de alimentos. 

E 


 
 3 

 

 AREA DE SENSIBILIZACIÓN  Y  PROGRAMA EDUCATIVO 

A través de este programa el BAN trabaja su lema (contra el hambre  y 

el desperdicio),  sensibilizando en los valores: solidaridad, justicia y 

sostenibilidad. 

Consideramos importante  ósensibilizaró sobre las distintas dimensiones  

del desperdicio  alimentario :  éticas,  sociales,  económicas y 

medioambientales. 

El BAN quiere concienciar de la importancia de evitar el desperdicio de 

alimentos en toda la cadena alimentaria y lograr su redistribución a 

quienes puedan necesitarlos y de la posibilidad de participación y 

compromiso   personal  y comunitarios con estas personas. 

El presente programa educativo permite también abordar de forma 

colectiva, desde los centros, un tema de gran importancia en el momento 

actual e integrado en la Economía Circular y en la lucha contra el Cambio 

Climático. 

 Un número significativo de centros escolares y por tanto de 

alumnos/as (en los curso 2017/18,   2018/2019 ,  2.200  y más de 3.000, 

respectivamente), han colaborado y participado en el BAN, a través de: 

reunión con los centros    escolares interesados a comienzos de curso, 

aportación de materiales, charlas, visitas al BAN (en colaboración con 

Mancomunidad de la Comarca de Pamplona), grandes recogidas,  

clasificación de alimentos y trabajos en proyectos, así como la exposición 


 
 4 

del aprendizaje solidario durante las jornadas contra el hambre y el 

desperdicio. 

 

Realidades a tener en cuenta: 

 - Causas que motivan el desperdicio alimentario y métodos y prácticas 

para reducirlo. 

1. Sector primario: Agricultura, Ganadería, Pesca.                                                                                                                  

2. Sector secundario: Fabricación y Producción de alimentos.                                                                      

3. Sector terciario: Distribución: Híper/Súper/Mercados.                                                                      

4. Sector consumo: Hostelería, Restauración, Catering.                                                                               

5.  En casa: La compra planificada y responsable; gestión de la despensa y 

el frigorífico; uso del 5º contenedor y percepción de lo que tiramos. 

- Redistribución de alimentos: La labor del BAN y entidades 

colaboradoras. 

- Reutilización: La comida no se tira; dedicar tiempo a cocinar y 

aprovechar los alimentos en lugar de tirar: zumos, conservas, cremas, 

croquetas, etc. 

 Recursos 

El BAN está a disposición de los centros escolares  para  facilitarles la 

realización de este proyecto  educativo con las siguientes actividades: 

- Reunión inicial con los centros interesados en el proyecto.  Se 

intercambian opiniones y se establece una relación entre ellos. 


 
 5 

- Dar charlas en los centros. 

- Recibir las visitas al BAN.  

- Participación de los alumnos/as en las grandes recogidas.  

- Participación en la clasificación de los alimentos de las grandes 

recogidas. 

- Ofrecer alguna actividad de voluntariado.  

- Dar acompañamiento en el desarrollo del plan diseñado por cada 

centro y poner a su disposición materiales  que puedan ser de 

utilidad para el trabajo en proyectos.  

- Jornadas de  exposición del aprendizaje solidario:  elaboración de 

paneles expositivos y/o presentaciones audiovisuales o digitales 

para su exposición; presentación de los proyectos y su divulgación en 

prensa y en la web y redes sociales del BAN. 

- Certificado del Banco de Alimentos de Navarra  

                                                                                

                                                                                                                            

PROYECTO EDUCATIVO 

 Este proyecto educativo, permite  un aprendizaje  (conocimientos, 

habilidades,  actitudes) y un servicio a la comunidad en un solo proyecto 

solidario.    

A continuación, explicamos un poco las características y metodología  

que nos parece adecuada  para este proyecto. 

 Características   


 
 6 

1. Tiene que ser curricular. Es decir, hay un aprendizaje. 

2. Responde a necesidades reales. Por lo tanto hay un servicio. 

3. Es participativo (el alumno/a toma decisiones junto con el 

profesorado). 

4.  Tiene la intención de que los alumnos/as piensen cómo mejorar la 

realidad. 

5. El alumnado debe reflexionar sobre esta realidad. 

El profesor debe estar presente, aunque las decisiones las van tomando 

los  alumnos/as. 

¿En qué se fundamenta? 

- en entender la ciudadanía (por ej: a través de la Gran Recogida, 

voluntariado)) 

- en    entender           el aprendizaje (ético, social,  económico, 

medioambiental) 

- en    entender          los valores (solidaridad, justicia, sostenibilidad) 

Como es para todos  los/as alumnos/as de la clase, se consigue que 

mejoren su autoestima. 

- es una metodología  activa (da sentido al aprendizaje, es 

interdisciplinar, socializadora, cooperativa, construye un 

conocimiento, no es cerrado,  construyen un producto y se sienten 

orgullosos). 


 
 7 

¿Qué va a permitir? 

1. Aprender a CONOCER 

2. Aprender   a HACER 

3. Aprender   a SER 

4. Aprender   a CONVIVIR 

5. Aprender   a EMPRENDER 

 

Fases del proyecto 

1. Preparación (sin alumnado) 

2. Realización (con alumnado) 

3. Evaluación (con y sin alumnado) 

No debe ser ni exhaustivo, ni rígido. 

1. Preparación 

     - Elaborar  un borrador  

     - Pensar por d·nde empezaré 

    - Decidir con qué áreas se va a realizar, con qué  niveles. 

    - Hay que definir la duración. 

    - Fundamental, TENER CLARO UN SERVICIO  


 
 8 

    - Tener claro que el grupo va a asumir el proyecto. 

    - Determinar si el servicio es  necesario socialmente. 

   - Contactar con las entidades sociales  que se crean oportunas. 

Organización,  salidas. 

   - Llegar a un acuerdo con ellas  (si se queda por escrito, mejor).  Se 

puede modificar. 

A lo mejor no es necesaria la preparación   y se empieza por la 

realización (el profesor/a, se pone a la vez en contacto con la entidad 

social. 

  ES  IMPORTANTE  SABER  QUE  HAY  FLEXIBILIDAD 

2. Realización 

El alumnado acompañado por el profesorado (que motiva al grupo): 

- Hace un diagnóstico 

 - Planifica actuaciones. 

- Organiza el trabajo que se llevará a cabo. 

- Hacer los grupos de trabajo (hay diversas formas). Puede ser  en 

función de la tarea. Siempre debe circular la información del conocimiento. 

- Desarrolla las actividades de actuación propuestas. 

- Elabora las conclusiones y cierre con el grupo, una vez hecho el 

servicio. 


 
 9 

- Celebrar la experiencia vivida y que sientan satisfacción por la 

realización del trabajo hecho. 

 

3. Evaluación 

- La evaluación por parte del alumnado se puede hacer con el cierre 

(comentado en el punto anterior). 

- Es una evaluación multifocal (de los aprendizajes  y  currículum; de 

otros aprendizajes  como autoestima, trabajo solidarioé) 

- Se hace necesario la herramienta de la òr¼brica òpara hacer la 

evaluación. 

Los objetivos de la evaluación son: 

   - Analizar el propio proceso de aprendizaje. 

   - Conocer los éxitos  y  dificultades. 

  - Que se den cuenta de que para alcanzar una meta, se requiere un  

esfuerzo. 

   - Que sientan satisfacción por haber realizado el trabajo. 

Los pasos a seguir pueden ser: 

   3.1 Autoevaluación por parte del alumnado (individual, en pequeño 

grupo y con el gran grupo). 


 
 10 

  3.2 Evaluación realizada por profesorado que haya participado en el 

proyecto. 

        - El equipo de profesores/as  evalúa a cada alumno/a teniendo en 

cuenta también su autoevaluación. 

       - Evalúa el proyecto (la relación con  la entidad social, consecución 

de objetivos planteados, dificultades encontradas, propuestas de 

mejoraé). 

3.3 Autoevaluación del profesorado. 

 

 

 

  


 
 11 

 

Los materiales y contenidos recopilados por el Área de Sensibilización 

de la Fundación Banco de Alimentos de Navarra (BAN) para este curso 

2019-2020 , con el fin de facilitar la labor de profesores y alumnos en el 

desarrollo del proyecto educativo y/o de otras actividades relacionadas con 

la sensibilización contra el hambre y el desperdicio alimentario, se 

distribuyen en: 


 
 12 

1. Carpeta 1. Materiales didácticos contra el hambre y el desperdicio 

de actualidad y utilizados ya en el curso 2018 -2019 y clasificados a 

su vez en: 

V Artículos de prensa (sobre alimentación y desperdicio): 

V Material del BAN; infografías de los bancos de alimentos y 

presentación del BAN sobre el desperdicio alimentario 

V Materiales externos, subdivididos en: 

¶ Actividades 

¶ Alimentos y desperdicio alimentario (datos y guías) 

¶ Comedores escolares 

¶ Desarrollo  sostenible 

¶ Hambre y mal nutrición 

¶ Reduce cocinando 

V Videos divididos en: 

¶ Desperdicio 

¶ Hambre y malnutrición 

¶ FAO 

2. Carpeta 2. Novedades para el curso 2019-2020 , que incluye: 

V Artículos de prensa 

V Materiales externos, subdivididos en: 

¶ Actividades 

¶ Alimento y desperdicio alimentario 

¶ Desarrollo sostenible 

 


 
 13 

 

 

 


