

GUÍA DIDÁCTICA PARA EL USO DE LOS PROGRAMAS DE ESTUDIO

Educación Inicial
4 y 5 años

GUÍA DIDÁCTICA PARA EL USO DE LOS PROGRAMAS DE ESTUDIO

Educación Inicial
4 y 5 años

Autoridades

Lucy Molinar

Ministra de Educación

Mirna de Crespo

Viceministra Académica de Educación

José Herrera Kivers

Viceministro Administrativo de Educación

Marisín Chanis

Directora General de Educación

Isis Xiomara Núñez

Directora Nacional de Currículo y
Tecnología Educativa

Arturo Rivera

Director Nacional de Evaluación Educativa

Gloria Moreno

Directora Nacional de Educación Básica

Victoria Tello

Directora Nacional de Educación Inicial

Esteban Herrera

Director Nacional de Proyectos

Equipo Colaborador

Aracelys Mendoza

Idayra Cooper

Equipo Técnico de Revisión

Denis Guerra

Marisol Rodríguez

Ana María Díaz

Diana de Cajar

Julián Caballero

Emelda Guerra

Mariela de Quezada

Presentación

Estimados docentes:

El Plan Estratégico 2009-2014 ha definido como áreas de acción la ampliación de la oferta educativa a todos los grupos poblacionales que lo necesiten y de acuerdo con las líneas de desarrollo del país; el incremento de los materiales didácticos y tecnológicos en los centros educativos del país y la mejora de los resultados de los procesos de aprendizaje, propician una mejor gestión educativa con el apoyo de la sociedad.

Para ello se han propuesto los siguientes lineamientos:

- a) Realizar estudios acerca de la demanda de recursos humanos para establecer una oferta educativa acorde con las necesidades y perspectivas del desarrollo del país;
- b) Diseñar nuevos planes y programas de estudio de asignaturas básicas con adecuaciones y una efectiva contextualización; c) Ampliar la oferta educativa de la Educación Básica General completa como también de la Educación Media; d) Impulsar el dominio del idioma Inglés con el apoyo de las Tecnologías de la Información y la Comunicación y d) Establecer un proceso de transformación curricular continuo y articulado con los sectores productivo, científico y tecnológico.

Es precisamente, el segundo lineamiento, el que nos impulsa a realizar una reflexión acerca de la necesidad de brindar apoyo, por medio de las Guías Didácticas que orienten el uso de los Programas de Estudio para docentes de Preescolar hasta tercer grado, en las asignaturas de Español y Matemática.

Trabajar con enfoque de competencias puede presentar algunas confusiones, sobre todo al principio, es por ello que se hace necesario proponer materiales que muestren el camino, con respecto a cómo elaborar orientaciones metodológicas para el desarrollo de contenidos conceptuales, procedimentales y actitudinales, a partir de situaciones de aprendizaje. Al mismo tiempo, identificar avances mediante la verificación de indicadores de logro, sin descuidar procesos de evaluación auténtica que permitan identificar cómo aprenden los estudiantes y, simultáneamente, definir procesos de refuerzo de los aprendizajes oportunos, que impidan el fracaso escolar.

La Educación General Básica tiene un desafío sin precedentes, el cual debemos enfrentar responsablemente con decisión y alegría. La actualización de los programas de estudio y el uso efectivo es el inicio. La participación de todos los sectores es necesaria e importante. En nuestras manos está el futuro de todas y todos los panameños, por eso debemos ir hacia una sola dirección unidos por la educación.

LUCY MOLINAR

Ministra de Educación

Índice

>> INTRODUCCIÓN.....	7
>> OBJETIVO	9
>> ORIENTACIONES PARA EL USO DE LA GUÍA DIDÁCTICA..	11
INTERPRETACIÓN DE LA ICONOGRAFÍA	13
ORIENTACIONES GENERALES	15
>> GUÍA DIDÁCTICA PARA EL USO DE LOS PROGRAMAS DE ESTUDIO 4 AÑOS.....	17
ORIENTACIÓN METODOLÓGICA 1: TE CUENTO MI HISTORIA FAMILIAR.....	19
ORIENTACIÓN METODOLÓGICA 2: ¡CÓMO CRECÍ!	39
>> GUÍA DIDÁCTICA PARA EL USO DE LOS PROGRAMAS DE ESTUDIO 5 AÑOS	63
ORIENTACIÓN METODOLÓGICA 1: PASO A PASO LLEGO AL JARDÍN.	65
ORIENTACIÓN METODOLÓGICA 2: EL BANCO DE MI COMUNIDAD.....	85

Introducción

Los retos y desafíos que enfrenta la sociedad panameña en el siglo XXI demandan una acción práctica, concreta y clara para la mejora de su sistema educativo. Los indicadores demuestran que se están logrando mejoras, pero los resultados aún no son lo significativo, en cantidad y en la calidad esperada, a pesar de los años en proceso de cambio.

Dentro del proceso de cambio que debe asumir el Ministerio de Educación, se destaca como elemento fundamental la actualización de los programas de estudio, ya que es el producto derivado de un proceso dinámico de adaptación al cambio social y al sistema educativo, que responde a una concepción de educación como totalidad y a un proceso de cambio permanente.

Debemos reconocer que esta tarea no inicia hoy. Muy por el contrario, hoy es cuando se quiere consolidar, en su parte más operativa, un ejercicio que inició hace más de una década y que permitió el primer esfuerzo de transformar el currículo y hacer el primer acercamiento al enfoque por competencias. Y es que, debemos decirlo, las competencias han estado presentes en los fundamentos teóricos y prácticos de un nuevo currículo panameño, a veces de forma explícita y otras implícitas en los documentos, en la actualidad, ya hemos empezado a advertir un incidencia real en el aprendizaje de nuestros estudiantes.

Con ello no se quiere decir que ya logramos la mejora en la calidad de la educación panameña, pero sí, que nuestros esfuerzos han servido como primer paso firme llegar hasta la tan anhelada calidad educativa en el sistema panameño. Estos pasos, son parte de los elementos que generan un conjunto de acciones más concretas e intencionadamente más ordenadas para poder hablar de un enfoque por competencias en el sistema panameño.

El saber, el saber hacer, el saber convivir, el saber ser, son postulados que, traducidos de forma práctica, concreta y clara conducen, indiscutiblemente, a los saberes conceptuales, procedimentales y actitudinales y, por tanto, a ese “saber actuar” en situaciones simples y complejas que toda persona debe demostrar (Zabala, 2007; Hawes&Troncoso, 2007) y que nuestros estudiantes han empezado a lograr.

Desde esta perspectiva, los objetivos de la educación panameña puntualizan una contribución a la solución de los problemas de inequidad e ineficacia, a fin de que todos los alumnos en edad escolar alcancen, de acuerdo a sus potencialidades, el pleno desarrollo de las capacidades y habilidades que les garanticen un nivel educativo deseable de educación común para el conjunto de la población; la garantía de una formación fundamental en conocimientos científicos, tecnológicos y humanísticos que les faciliten la comprensión de las relaciones de los alumnos con el entorno, la necesidad vital de preservar su salud y la de otros miembros de la comunidad y el uso racional de los recursos tecnológicos apropiados para la satisfacción de las necesidades y el mejoramiento de la calidad de vida.

Además, promoverán en los alumnos el pensamiento crítico y reflexivo para que desarrollen su creatividad e imaginación y así lograr y fortalezcan otros procesos básicos y complejos del pensamiento como la habilidad para observar, analizar, sintetizar, comparar, inferir, investigar, elaborar conclusiones, resolver problemas y tomar decisiones; propiciar el desarrollo de procesos de enseñanza aprendizaje para que internalicen los valores, costumbres, tradiciones, creencias y actitudes esenciales del ser panameño, asentados en el conocimiento de la historia patria y de

la cultura nacional; y, finalmente, garantizar el aprendizaje de la importancia de la familia como unidad básica de la sociedad, del respeto a su condición de ser humano y a la de los demás; del derecho a la vida y de la necesidad de desarrollar, fortalecer y preservar una cultura de paz y que actúen de acuerdo con los valores asumidos.

Considerando lo antes expuesto, es necesario contar con guías didácticas de Matemática y Lenguaje, que orienten el uso de los programas de estudio. Las guías permitirán:

- **Organizar y orientar diferentes situaciones de aprendizaje.** A la competencia tradicional de conocimiento de los programas, o de los contenidos por desarrollar, se debe sumar la competencia emergente de saber poner en acto situaciones de aprendizajes abiertas que, partiendo de los intereses de los alumnos, las implique en procesos de búsqueda y resolución de problemas. La competencia didáctica de partir de los conocimientos previos de los alumnos, y de considerar los errores como parte del aprendizaje, se completa con la capacidad fundamental del saber comunicar entusiasmo por el deseo de saber, implicando a los alumnos en actividades de investigación o proyectos de conocimiento.
- **Gestionar el desarrollo progresivo de los aprendizajes.** A la competencia tradicional de hacer el seguimiento al desarrollo de los aprendizajes, eligiendo buenos ejercicios estandarizados en libros y evaluaciones de carácter formativo, la competencia emergente es la de gestionar el desarrollo de los aprendizajes pero practicando una pedagogía de situaciones problema. Al ser estas situaciones de carácter abierto, el docente ha de tener la capacidad de saber regular estas situaciones, ajustándose a las posibilidades del grupo. Para ello, es necesario controlar los mecanismos de las didácticas de las disciplinas y las fases del desarrollo intelectual. Al mismo tiempo, la competencia específica de tener una panorámica longitudinal de los objetivos de la enseñanza supera la visión limitada de los profesores que se centran en un solo ciclo.
- **Trabajar en equipo.** La competencia clásica de trabajar en equipo, instalada en la profesión como una opción personal, se amplía hacia una nueva competencia de cooperación que deberá abarcar a todo el colectivo. En un futuro será deseable que todos los docentes estén preparados para organizar desde un sencillo grupo de trabajo hasta elaborar un proyecto de equipo. Ser competentes en esa faceta implica saber adoptar el papel de líder para dirigir las reuniones e impulsar y mantener el equipo. Esta competencia emergente se asienta en la convicción de que el trabajo en grupo es un valor fundamental. También en la asunción de la presencia de conflictos como algo inherente a la realidad de cualquier colectivo. Por lo tanto, los docentes deberán estar preparados en cuestiones de dinámica de grupos así como capacitados para ser moderadores y mediadores.

¹ Perrenoud. Diez nuevas competencias para enseñar. Graó, Barcelona, España. 2004

OBJETIVO

Proponer sugerencias a los docentes en la elaboración de orientaciones metodológicas para el desarrollo de situaciones de aprendizaje, que permitan el uso óptimo de los programas de estudio y el éxito en el logro de aprendizaje de los estudiantes.

ORIENTACIONES PARA EL USO DE LA GUÍA DIDÁCTICA

A

Generalidades

Identifica el número de la unidad, las asignaturas y el tiempo que se dedicará al desarrollo de la situación del aprendizaje.

B

Situación de aprendizaje

Se escribe el nombre de la situación de aprendizaje a desarrollar, como por ejemplo “La lluvia”, “Mis regalos de cumpleaños”, “El paseo a la playa”, “La fiesta de mi pueblo”, etc.

Además, deben escribir los contenidos conceptuales, procedimentales y actitudinales de las diferentes asignaturas relacionadas con la situación de aprendizaje.

C

Desarrollo

El desarrollo de la situación de aprendizaje incluye:

Organización del aula y de los estudiantes.

Contiene las sugerencias para la preparación del ambiente adecuado a la situación de aprendizaje que se va a desarrollar, organización del aula con rincones de aprendizaje o incluso la utilización de espacios abiertos. Así como la organización del mobiliario escolar y de los estudiantes, en función de las actividades.

Saberes previos del estudiante.

En este apartado, el maestro propondrá actividades que le permitan conocer cuánto saben los estudiantes acerca de los contenidos por desarrollar.

Introducción del contenido.

En esta fase del desarrollo se motivará al estudiante sobre la situación de aprendizaje y la vinculación de los diferentes tipos de contenidos de las asignaturas a desarrollar.

Actividades.

Constituye todo el desarrollo metodológico que el maestro realizará para alcanzar y consolidar los indicadores de aprendizaje esperados.

Evaluación.

Son las actividades por medio de las cuales el maestro identificará el nivel del alcance de los indicadores de logros en los diferentes tipos de contenidos conceptuales, procedimentales y actitudinales. La evaluación permitirá identificar en qué indicadores y en qué tipo de contenido tiene debilidad el estudiante.

Refuerzo de contenido y estrategias de apoyo

De acuerdo al tipo de debilidad que presenta el estudiante, el docente deberá organizar actividades de refuerzo. Deberán ser oportunas para superar vacíos de manera temprana y no esperar el fracaso escolar. Si la debilidad es conceptual, deberá tener claro que reforzará conocimientos; si es procedimental, debe realizar diferentes actividades de aplicación que le permitan fortalecer sus habilidades y si la debilidad es actitudinal, debe modelar acciones y proponer actividades con dilemas morales.

INTERPRETACIÓN DE LA ICONOGRAFÍA

GENERALIDADES

SITUACIÓN DE APRENDIZAJE

DESARROLLO

**REFUERZO DE CONTENIDO Y
ESTRATEGIAS DE APOYO**

Organización
del aula y de
los estudiantes

Saberes
previos del
estudiante

Introducción
del contenido

Actividades

Evaluación

ORIENTACIONES GENERALES

1. Esta guía no es un “recetario”, por lo tanto, no es un documento terminado.

2. Pretende orientar a los docentes con respecto al uso de los programas de estudio que han sido actualizados con enfoque de competencias.
3. Ahora vamos a aprender que cuando hablamos de un contenido siempre estamos haciendo referencia a tres tipos de contenidos, ya que siempre habrá un contenido conceptual, con sus respectivos procedimentales y actitudinales.

4. Los docentes deben tener presente que las competencias no se alcanzan por el simple desarrollo de un contenido, ni tampoco son observables de un día para otro. Lo que sí puede ir observando son indicadores de logro.

5. Se desarrollan competencias para la vida, por lo tanto en esta guía se les está proponiendo partir de situaciones de aprendizaje para abordar los contenidos; ya que una situación de aprendizaje da la oportunidad de relacionar contenidos de otra asignatura.

6. Integrar contenidos puede parecer complejo al principio, por eso la guía contempla ejemplos de orientaciones metodológicas en las que se están relacionando objetivos de varias asignaturas.

7. Las formas de trabajo propuestas mediante los diferentes ejemplos de orientaciones metodológicas, no son la única forma de desarrollar aprendizajes con enfoque de competencias. Te estamos proponiendo solo una manera de hacerlo.

8. Cuando leas las orientaciones metodológicas que se te proponen, puede ser que a ti se te ocurran mejores formas, más creativas y pertinentes de desarrollo; por lo tanto utiliza esas otras formas que tú ya dominas.

9. Esta guía no sustituye al Programa de Estudio ni a la planificación trimestral. Al contrario, el programa y la planificación serán tus herramientas para poder diseñar una buena orientación metodológica.

10. Esperamos que al final de un año de estar manejando el programa, la planificación didáctica y esta guía de orientaciones metodológicas, puedas observar la diferencia en los resultados de aprendizaje de tus estudiantes y por lo tanto te sientas más seguro acerca de cómo trabajar con enfoque de competencia

11. Intenta elaborar tus propias orientaciones metodológicas, ya que serán tus guías de trabajo en la noble tarea de orientar el aprendizaje de tus estudiantes.

¡BUENA SUERTE!

GUÍA DIDÁCTICA
PARA EL USO DE LOS
PROGRAMAS DE ESTUDIO

4 AÑOS

Generalidades

Áreas: Socio afectiva, cognoscitiva lingüística y psicomotora

Nivel: Educación Inicial

Tiempo: 30 días

Situación de Aprendizaje

“TE CUENTO MI HISTORIA FAMILIAR”

CONTENIDOS

	Conceptuales	Procedimentales	Actitudinales
ÁREA: SOCIO AFECTIVA			
Sub área: Identidad Social	<p>La familia:</p> <ul style="list-style-type: none"> Árbol genealógico Deberes y derechos Relaciones interpersonales 	<p>Determinación del parentesco, a partir del árbol genealógico.</p> <p>Representación de las formas de trabajos de los adultos (los oficios).</p>	<p>Valoración de las relaciones de parentesco, a partir de la comprensión del árbol genealógico.</p> <p>Concienciación de las relaciones interpersonales, mediante el reconocimiento de las formas de trabajo y actividades de los adultos.</p>
ÁREA: COGNOSCITIVA- LINGÜÍSTICA			
Sub área: Comunicación oral	<p>Contexto cotidiano: Definiciones conceptuales de:</p> <ul style="list-style-type: none"> Vocabulario Descripción Narraciones Exposición Juego de roles y dramatizaciones 	<p>Descripción de imágenes o situaciones.</p> <p>Presentación de exposición.</p> <p>Juegos de roles y dramatizaciones.</p>	<p>Aprecio por las diferentes formas orales de expresión.</p> <p>Satisfacción al interactuar en actividades de expresión oral.</p> <p>Se interesa por el uso de revistas, periódicos, libros y otros textos.</p>
		<p>Práctica de juegos verbales con cantos, rondas, poesías y cuentos.</p>	<p>Agrado al repetir cantos, rondas, poesías y cuentos.</p>
Sub área: Comunicación escrita	<p>Función social</p> <ul style="list-style-type: none"> Propósito de la comunicación Propósito de la información Propósito placentero 	<p>Exploración y utilización de la direccionalidad de la escritura.</p> <p>Identificación de la escritura de su nombre.</p>	<p>Se interesa en la realización de ejercicios de direccionalidad de la escritura.</p> <p>Satisfacción al identificar la escritura de su nombre.</p>
	<p>Portadores de textos</p> <ul style="list-style-type: none"> Clases de portadores de textos: Fichas de palabras 	<p>Construcción de portadores de textos con ayuda de un adulto.</p>	<p>Motivación e interés por leer y escribir a través del contacto con la palabra escrita.</p>

	Conceptuales	Procedimentales	Actitudinales
Sub área: Comunicación integral	Desarrollo fonológico <ul style="list-style-type: none"> Fonemas 	Identificación del fonema inicial y final de una palabra.	Disfruta de actividades lúdicas relacionadas con la palabra escrita.
	Literatura infantil: Comprensión y creación de: <ul style="list-style-type: none"> Comprensión de Cuentos 	Formulación de supuestos y anticipación de información, significados, inferencias y predicciones. Descripción de los personajes favoritos del cuento y formulación de preguntas.	Apreciación y disfrute del niño/a por la obra literaria.
	Las nociones del tiempo	Aplicación de las relaciones del tiempo en las actividades cotidianas. Antes-después	Apreciación e interés por las actividades cotidianas según el tiempo en que ocurran.
Sub área: Lógico matemática	Las experiencias y relaciones de: <ul style="list-style-type: none"> Seriación – ordenamiento 	Realización de experiencias y relaciones de Seriación y ordenamiento.	Colaboración en actividades de relación de seriación y ordenamiento.
ÁREA: PSICOMOTORA			
Sub área: Coordinación Motora Gruesa	Movimientos rítmicos y corporales.	Ejecución de movimientos rítmicos y corporales en juegos y rondas. Movimientos gestuales y libres.	Aceptación e interés por participar en diferentes juegos y rondas.
Sub área: Coordinación Visomotriz	Movimientos manuales: <ul style="list-style-type: none"> Arrugado Rasgado Engomado y pegado Recortado 	Ejecución de movimientos manuales coordinados y precisos para la elaboración de trabajos manuales.	Disfrute en la realización de tareas y actividades manuales.

Desarrollo

PLANIFICACIÓN COLABORATIVA

- » Acondicione el aula con el cartel de la Planificación Colaborativa para indagar los saberes previos con que cuentan los niños y niñas y darles oportunidad de participar y aportar sugerencias al desarrollo del tema. Recuerde que el uso de este instrumento es más amplio, pero esta guía nos ayuda a identificar los saberes previos, por ejemplo:

¿Qué sabemos?	¿Qué queremos aprender?	¿Cómo lo vamos a aprender?	¿Qué aprendimos y cómo lo vamos a aplicar?
Número de miembros de mi familia.			
Cuántos hermanos y hermanas tengo.			

- » Considere las sugerencias de los niños sobre actividades a realizar para aprender sobre el tema. También anote en la segunda y tercera columna lo que usted como docente propone para ampliar y desarrollar el tema. En este caso proponemos elaborar un árbol genealógico.
- » La última columna del cartel se irá llenando en la medida que se van ejecutando las actividades.

Organización del aula y de los estudiantes

Para la indagación de saberes previos:

- » Se organizarán a los niños en forma de semicírculo, favoreciendo su participación espontánea.

Para la introducción del contenido:

- » Se organizarán las sillas en forma circular, de manera que los niños, las niñas y el o la docente puedan visualizarse e interactuar en el tema.

Para las actividades:

De conversación:

- » Se organizarán en forma de semicírculo, para permitir el intercambio en la comunicación.

En el aula:

Se organizarán a los niños y niñas por equipos, dándoles la oportunidad de seleccionar el espacio en el cual se sientan más cómodos.

Que impliquen juegos motores, rondas o talleres:

Se utilizarán espacios abiertos.

De autoevaluación:

Se organizarán en forma de semicírculo.

Saberes previos del estudiante

Los saberes previos se indagan cuando se elabora la Planificación Colaborativa expuesta anteriormente. Para ello pueden realizar las siguientes actividades:

- » Motive a los niños y niñas a entonar el canto **“Mi familia”**. Escriba el texto del canto en un cartel. Lea el texto, señale mientras lee para hacer énfasis en la dirección de la escritura. Aproveche el canto para iniciar un conversatorio sobre el tema, motive a los niños y niñas a responder las preguntas contenidas en el cartel de la Planificación Colaborativa.
- » Anote las respuestas en las columnas correspondientes, tome en consideración los saberes previos sobre el tema para ampliar, investigar y afianzar conocimientos.

Introducción del contenido

Solicíteles previamente a los padres que envíen una foto familiar y permita que los niños y niñas comenten ante el grupo. Guíe a los niños con preguntas que los ayuden a organizar y expresar sus ideas:

- ¿Quiénes aparecen en la foto?
- ¿Cómo se llaman?
- ¿Cuál es la relación afectiva?
- ¿Dónde o en qué momento se tomó la foto?, entre otras.

Permita que el resto del grupo haga preguntas después de cada exposición. Solicíteles que coloquen la foto en el mural acondicionado previamente para ese fin.

- » Dé a conocer el proyecto “TE CUENTO MI HISTORIA FAMILIAR”, explique en qué consiste y cómo, a través del árbol genealógico, conoceremos más de nuestras familias. Ellos (niños y niñas) y sus familias pueden participar y colaborar con el proyecto.
- » Para introducir el tema del árbol genealógico, presente un problema, pregúnteles a los niños: **¿Cómo podemos saber qué tan grande es nuestra familia? ¿De dónde viene nuestro apellido? y ¿a qué se dedicaban nuestros abuelos?** Escriba las respuestas de los niños en el tablero para confirmarlas posteriormente.
- » Haga una analogía con el crecimiento de un árbol: **¿Te has fijado en la forma de los árboles?** En un árbol frondoso, de un solo tronco se desprenden muchas ramas de las que, a su vez, salen más ramas. Pues así como un árbol crece cada día y en cada temporada obtiene nuevas ramas y hojas y frutos, así tu familia ha crecido a lo largo del tiempo. Cada vez que tus papás o tus tíos o algún otro pariente tiene hijos, se ramifica el árbol de tu familia y se hace más grande y más grande y más grande...

Usando esta comparación, entre los árboles y las familias, se inventaron los árboles genealógicos, que forman la historia del crecimiento de las familias representadas a través de un dibujo con forma de árbol.

- » Después de esta explicación, fije la atención a las respuestas de los niños anotándolas en el tablero, para confirmar las participaciones.

Actividades

- » Para iniciar a contar su historia familiar, invite a los niños a hacer un listado de todos los miembros que a su criterio pueden formar parte de la familia. Ejemplo: (recuerde que en este nivel el docente funge como secretaria).

- » Llame la atención sobre los fonemas iniciales de cada palabra e invítelos a mencionar otras palabras que inicien con el mismo fonema. Ejemplo:

- » Motive a los niños a contar su historia familiar, apoyándose en las anécdotas familiares, sucesos importantes, cómo es y cómo está conformada. Indagar: ¿Qué es una familia? ¿Para qué sirve la familia? ¿Dónde viven? y ¿Cómo se llaman sus abuelos?

- » Invítelos a realizar un dibujo sobre la familia, motíuelos a escoger sus materiales, posteriormente socialice la experiencia y exponga los trabajos. Registre logros y dificultades en la representación gráfica de la familia, en el registro anecdótico.

- » Aproveche los momentos de conversación al inicio de cada semana para que los niños continúen compartiendo su historia familiar, relatando experiencias del fin de semana, aplicando las relaciones de tiempo, antes - después, y dibujen sus experiencias familiares ocurridas en el fin de semana.
- » Confeccione un fichero y elabore fichas sobre los miembros que componen el grupo familiar, pídale a los niños que ilustren las fichas con dibujos o figuras y oriente a los niños en el uso del alfabeto móvil para que coloquen las letras en el orden secuencial de la palabra. Alimente el fichero con las fichas del vocabulario que surjan en el desarrollo del proyecto y manténgalo al alcance de los niños, como apoyo para sus producciones escritas.

- » Promueva juegos de roles sobre los miembros de la familia en los diferentes centros de aprendizajes del aula, de manera que los niños y niñas personifiquen su historia familiar en el juego.
- » Organice un conversatorio sobre los deberes y derechos que tiene cada uno de los miembros en el grupo familiar. Anote todos los aportes que hagan los niños en un cartel, haciendo énfasis en la dirección y orientación de la escritura e invítelos a realizar dibujos para su ilustración.
- » Motívelos a interpretar corporalmente la poesía “**LAS TAREAS EN EL HOGAR**”. Escriba en un cartel el texto, proceda a leerla para los niños, señalando la dirección de la escritura, cuide la entonación y oriente a los niños y niñas para que descubran palabras conocidas.

Las tareas en el hogar

Mientras papá friega los platos,
 mamá arregla el cuarto,
 mi hermano va por el pan
 y yo limpio mis zapatos.
 Así, las tareas de casa
 las hacemos entre todos.
 Cada uno como sabe
 y nunca de malos modos.

(Julián Alonso)

- » Bríndeles la oportunidad de ilustrar el cartel de la poesía e invítelos a compartir la poesía con miembros de su familia cuando lleguen a su hogar.
- » Inicie con la confección del árbol genealógico. Dibuje la silueta de tres modelos diferentes de árboles en papel manila (tamaño 24" X 24"). Invite a los niños a seleccionar el modelo que más les agrada, organícelos en equipos de trabajo y solicíteles que los pinten con témpera o con cualquier otro material de su preferencia.
- » Si es necesario utilice hasta dos sesiones para terminar el árbol. Una vez culminada esta etapa, envíe a casa los árboles para que las familias apoyen a los niños en la confección y decoración de los mismos.

- » Asigne a cada niño un día determinado para la exposición y presentación de su árbol genealógico. Después de cada exposición permita que el resto del grupo haga preguntas o comente sobre lo escuchado en el marco del respeto y la aceptación de las diferencias. Enfatique en la importancia de cada grupo familiar y su valor dentro del hogar.
- » Pregúntele al niño y niña quién o quiénes lo ayudaron a confeccionar su árbol, cómo se sintió al realizar su trabajo y si le gustó conocer más sobre su historia familiar y trabajar con su familia.
- » Guíe a los niños para que auto evalúen su desempeño.

Pregúnteles, por ejemplo:

- ★ ¿Cómo crees que trabajaste con tu árbol?
- ★ Permítales que expresen su opinión sobre su trabajo del árbol genealógico, utilizando criterios tales como: Excelente - Muy bien – Bien- Puedo mejorar.
- ★ Invítelos a registrar su valoración en el cartel de autoevaluación.
- ★ Felicite a cada niño por su esfuerzo y decore el aula con sus trabajos.

- » Invite a algunas madres al salón para que compartan con los niños canciones, rondas o juegos en los que participaban cuando ellas eran pequeñas.
 - ★ Asigne un día para cada visita, de acuerdo a las posibilidades de cada madre.
 - ★ Permita que la invitada tome el control de la clase y dirija el juego o interprete el canto o la ronda seleccionada.
 - ★ Invite a los niños a participar activamente.
 - ★ Pregúnteles cómo se sintieron con la actividad, si ya conocían el canto, la ronda o el juego ¿Les agradó?
 - ★ Copie en una ficha las colaboraciones de las madres invitadas y solicíteles a los niños elaborar dibujos de la experiencia para decorar la ficha.
 - ★ Confeccione un fichero con el título **“Cantos, juegos y rondas de antaño”** e introduzca las fichas decoradas por los niños y niñas. Utilice este fichero para jugar en la hora de recreo o en el momento de actividades al aire libre.

- » Motive un conversatorio sobre lo que les gusta de la familia, qué le cambiaría o qué no cambiarían de ella. Anote en un cartel todas las respuestas de los niños, para reafirmar la función social de la comunicación escrita.

- ★ A medida que escriba, vaya leyendo y haciendo énfasis en la dirección y orientación de la escritura.
- ★ Comente las repuestas de los niños y niñas, refuerce y aclare con relación a las responsabilidades de los padres en el hogar.
- ★ Llame la atención sobre uso de mayúscula al inicio del texto y puntuación final.
- ★ Haga notar a las niñas y niños que se escriben sus opiniones y respuestas para comunicar y compartir con el resto de las personas nuestros pensamientos sobre determinado tema.

- » Guéelos para la confección y decoración de una tarjeta para la familia y pídales que creen un mensaje, el cual será copiado en la tarjeta.

- ★ Ofrézcales dos o tres modelos de tarjetas y pídales que seleccionen el que más les guste. Procure que en la confección de la tarjeta los niños tengan oportunidad de rasgar papel, arrugar papel para hacer bolitas, recortar, engomar y pegar según su gusto.
- ★ Permítales seleccionar los materiales que deseen utilizar para la decoración de su tarjeta.

- ★ Verifique que los niños ejecuten los movimientos coordinados y con precisión, y registre en una rúbrica.
- ★ Organice una reunión de grupo para que entre todos aporten ideas para crear el mensaje. Oriéntelos mediante preguntas y vaya editando el mensaje.
- ★ Una vez editado el mensaje, copie en las tarjetas e indique a los niños que lleven a sus hogares y entreguen a sus padres.

- » Pídeles que elaboren en casa, con ayuda de su familia, un símbolo en cartulina que represente uno de los valores o normas que se practican en casa.

- ★ Socialice la experiencia. Invite a los niños y niñas a exponer su cartel y compartir con el resto del grupo, ¿Por qué seleccionaron ese símbolo?
- ★ Refuerce cada uno de los valores aportados por los niños y sus familias e invítelos a la práctica constante en sus relaciones familiares, escuela y comunidad.
- ★ Exprese comentarios positivos sobre cada una de las familias y los valores que los identifican. Ejemplo: *¡Qué bueno que perteneces a una familia donde se practica el respeto! ¡Te felicito!*
- ★ Exhiba los carteles en un mural o decore el aula con ellos.

- » Oriéntelos en la elaboración de un portarretratos para la foto que llevaron al salón.

- ★ Ofrezca tres modelos para que los niños seleccionen el de su preferencia. De acuerdo al modelo elegido, divida al grupo en tres equipos y solicíteles que traigan de sus casas los materiales que utilizarán para la confección del portarretrato.
- ★ Para la confección de esta manualidad, motive a los niños a ejecutar movimientos manuales como el rasgado, recortado, engomado y pegado. Verifique que en la ejecución de los movimientos manuales haya coordinación y precisión.
- ★ Mientras los niños y niñas confeccionan su manualidad, el ambiente en el aula con música instrumental incrementa el disfrute por la realización de trabajos manuales.
- ★ Dele seguimiento a cada equipo en la ejecución del trabajo, brinde apoyo y respete la creatividad e iniciativa de los niños y niñas. Solicite el apoyo y colaboración entre los miembros de cada equipo en caso de que alguno no cuente con el material.

Estimule el esfuerzo en el trabajo realizado.
Convoque a una reunión de grupo para socializar la experiencia.

- » Promueva un diálogo con los niños sobre las profesiones de sus familiares, para ampliar los conocimientos de su historia familiar. Resalte el trabajo de cada persona y su importancia para la comunidad.

- ★ Motívelos a vocalizar cantos y rondas relativos a las profesiones.

Haga un listado en el tablero de las profesiones u oficios y motívelos a dibujar la profesión u oficio con la que ellos se identifiquen y quisieran desempeñar cuando sean grandes.

- ★ Organícelos en equipo y proporcíeles fichas sobre las profesiones para que las ilustren e inclúyalas en el fichero.

- ★ Organice un día de juego de roles, pídale que traigan un elemento representativo de una profesión y que compartan con el resto de sus compañeritos aspectos importantes e invítelos a interactuar en los diversos ambientes del aula.

- » Ofrézcales objetos varios del salón (tapitas de jugos, platillos, horquillas de colores, palitos de colores, figuras geométricas de diferentes tamaños y colores) para que realicen seriaciones por color, forma o tamaño.
- » Elabore figuras representativas de profesiones en cartulina 8 ½ X11 para hacer prácticas de seriación y ordenamiento. Realice una demostración de la actividad y oriente a los estudiantes a través de preguntas, luego distribuya el material para que las ordenen.

» Léales un cuento, donde estén involucrados los valores trabajados durante el proyecto. Muestre la portada del cuento, mencione el nombre del autor y el ilustrador.

» Antes de iniciar la lectura pregunte:

- *¿De qué se tratará el cuento?*
- *¿Quiénes serán los personajes?*
- *¿Para qué habrán escrito este cuento?*
- *¿Qué está pasando en esta ilustración?*

Anote las respuestas en el tablero para posteriormente confirmar las predicciones.

» Durante la lectura, muestre las ilustraciones, utilice un tono de voz adecuado, efectúe pausas en la lectura para llamar la atención sobre personajes y contenidos. Permita que los niños y niñas hagan conexiones con su vida personal, sus experiencias y conocimientos previos.

» Al finalizar la lectura realice preguntas tales como:

- *¿De qué se trataba el cuento?*
- *¿Qué hubiese pasado si...?*
- *¿Les gustó este cuento?*
- *¿Por qué?*
- *¿Qué harías en el lugar del personaje?*

» Solicítesles describir los personajes y eventos descritos en el cuento en forma secuencial (¿Qué sucedió primero, qué pasó después?)

» Organícelos para dramatizar el cuento y seleccione elementos del baúl de disfraces para ambientar.

» Invítelos a crear una historia donde se incluyan los valores que ellos mencionaron.

» Organícelos en equipo de trabajo para que cada equipo dibuje un episodio del cuento creado.

» Escriba los aportes de cada equipo en las ilustraciones. Incluya el cuento en la biblioteca del salón.

» Solicíteles investigar con sus padres sobre el significado de su nombre.

- ★ *¿Por qué lleva ese nombre?* Además de él o ella quién más en su familia se llama igual.
- ★ Organice una sesión para que cada uno comparta y argumente sobre lo investigado.
- ★ Confeccione fichas con los nombres de los niños, distribúyalas y solicíteles que observen la escritura de su nombre: letras que la componen, su letra inicial y si está formado por muchas o pocas letras.
- ★ Solicíteles que repasen con el dedo cada letra. Seguidamente indíqueles que introduzcan las fichas en una caja, una vez que estén todas las fichas dentro, proceda a sacar una por una y pregunte: *¿A quién le pertenece este nombre?* Dé pistas tales como: *¡Este nombre es muy largo! inicia con la letra "M" y es de una niña.*
- ★ Motive y estimule los esfuerzos que hacen los niños por aprender y participar.

Lorena

Carlos

Susana

Ana

Vladimir

Roberto

» Organice el **"TALLER DEL NOMBRE"** con la ayuda de una pandereta o cualquier otro instrumento, que les ayude a generar respuesta motora. Pídales que se desplacen por el área siguiendo el ritmo, al golpe fuerte de la pandereta:

- ★ Gritarán su nombre
- ★ Lo susurrarán

- ★ Dirán su nombre en secreto a un compañerito
- ★ Lanzarán el nombre hacia arriba
- ★ Lo esconderán dentro de su camisa
- ★ Distribuya las fichas con los nombres en el piso. Marque un ritmo con la pandereta para que los niños se desplacen, al golpe fuerte de la pandereta solicíteles buscar la ficha con su nombre. Verifique que todos tengan su ficha correspondiente, si alguno no lo encuentra ayúde-lo, oriéntelo con pistas o elementos que lo lleve a acertar.
- ★ Introduzca nuevamente los nombres en la caja, pídales que se desplacen en parejas siguiendo el ritmo de la pandereta.

Saque un nombre de la caja, pregunte a quién le pertenece, lea el nombre a los niños y dígales que van a contar con aplausos las partes que componen el nombre (número de sílabas) Ejemplos:

Pe - dro

Su - sa - na

- ★ Proceda con otro nombre y a cada uno le asigna un movimiento diferente. Ejemplo: zapatear, chasquear los dedos, dar pasos, dar saltos, entre otros.
- ★ Para culminar el taller, dígales que los nombres son importantes porque nos identifican, por lo que cada uno le dará un beso, lo abrazará y arrullará.
- » Invítelos a escribir su nombre de acuerdo a sus posibilidades o nivel de escritura en que se encuentra. Oriéntelos para que al escribir su nombre apliquen la direccionalidad de la escritura. Registre en una lista de cotejo.
- » Permítales seleccionar materiales para que, posteriormente, decoren su trabajo.
- » Para finalizar el proyecto organice una exposición de todos los trabajos elaborados por los niños e invite a otros grupos de niños y docentes para socializar la experiencia.
- » Envíe una nota de agradecimiento a las familias por la colaboración en el desarrollo del proyecto y resalte los esfuerzos realizados por los niños y niñas por su participación y deseos de aprender.

Evaluación

Evaluación diagnóstica:

- » Se realizó en el momento que los niños participaron de la Planificación Colaborativa para indagar los saberes previos.

Evaluación formativa:

Se aplicó en:

- ★ El desarrollo del proceso de identificación de los miembros que conforman su núcleo familiar, señalando sus roles, en la explicación de su estructura familiar utilizando el árbol genealógico.
- ★ En la valoración de las relaciones de parentesco, a partir del árbol genealógico en el proceso de autoevaluación.
- ★ En el dibujo de los miembros que conforman su núcleo familiar mediante el registro anecdótico.
- ★ En la identificación de la escritura de su nombre y la utilización de la direccionalidad de la escritura en la elaboración de los portadores de textos y fichas de palabras mediante una lista de cotejo.
- ★ En la confección de manualidades utilizando el recorte, el rasgado, el engomado y pegado mediante una rúbrica.

Ejemplo de registro anecdótico:

REGISTRO ANECDÓTICO	
<p>Nombre del alumno: Luis Peralta</p>	<p>Fecha: 15 de abril de 2012</p>
<p>Lugar: Aula de clase</p>	<p>Hora: 10:00 a.m.</p>
<p>Descripción de lo observado: Después de invitar a los niños a realizar un dibujo de su familia, Luis toma su material y se dispone a realizar el trabajo de manera entusiasta. A pesar de tener una hoja de regular tamaño, realiza su dibujo en una esquina de la hoja, los esquemas que dibuja están incompletos, aun se encuentra en la fase de monigote.</p>	<p>Interpretación de lo observado</p>

Ejemplo de instrumento de autoevaluación:

CARTEL DE AUTOEVALUACIÓN				
Aspecto a evaluar: ¿Cómo te sientes con el trabajo que realizaste con tu familia?				
NOMBRE DEL NIÑO	EXCELENTE	MUY BIEN	BIEN	PUEDO MEJORAR
LUIS				
SUSANA				
CARLOS				
ROSA				
ESTEBAN				

Ejemplo de lista de cotejo:

LISTA DE COTEJO					
ACTIVIDAD: Grafica su nombre de acuerdo a sus posibilidades.					
FECHA:					
Nombre	Nivel Pre silábico	Nivel Silábico-alfabético	Nivel Silábico-alfabético	Nivel Alfabético	Observaciones
ANA					Pone en correspondencia el lenguaje hablado y el escrito.
BERTA					En una misma escritura conviven dos hipótesis.
CARLOS					La grafía no tiene linealidad ni orientación.
DIANA					
LUIS					
MARTA					Le da a cada letra un valor sonoro.

Ejemplo de rúbrica:

RÚBRICA

NOMBRE DEL NIÑO O NIÑA:

FECHA:

ACTIVIDAD:

Confecciona manualidades utilizando el rasgado, recorte, engomado y pegado.

Criterio Rango	LHL	LEL	LVL
Utiliza la tijera con precisión.	Utiliza la tijera con excelente precisión.	Utiliza la tijera con precisión moderada.	Utiliza la tijera con dificultad.
Realiza el agarre de pinza con precisión aceptable.	Realiza el agarre de pinza con excelente precisión.	Realiza el agarre de pinza con precisión moderada.	Realiza el agarre de pinza con dificultad.
Disfruta en la realización de tareas y actividades manuales.	Disfruta en la realización de tareas y actividades manuales.	Disfruta en la realización de algunas tareas o actividades manuales.	No disfruta en la realización de tareas y actividades manuales.

LHL: Lo he logrado.**LEL:** Lo estoy logrando.**LVL:** Lo voy a lograr.

Refuerzo del contenido y estrategias de apoyo

En este proyecto es probable que se identifiquen debilidades en los siguientes contenidos:

Debilidad procedimental:

Realización de experiencias de seriación.

Actividad:

- » Solicíteles a los niños y niñas que recolecten objetos del ambiente, por ejemplo, conchitas, semillas o piedritas. También recolecte objetos reciclables como platillos, tapas, etiquetas de productos, etc.
- » Invítelos a seriar con dos elementos, orientando la relación de acuerdo al sentido de la lectura y escritura para que el niño pueda leerla.
- » Pídales a los niños que se formen según sexo.

» Proporciónele los objetos recolectados para formar patrones. Ejemplo:

» Invítelos a seriar con etiquetas de productos (previamente recorte los logos, engómelos y péguelos sobre cartulina. Sugerimos forrar con plástico para la protección y durabilidad del material.

Generalidades

Áreas: Socio afectiva, cognoscitiva lingüística y psicomotora

Nivel: Educación Inicial

Tiempo: 25 días

Situación de Aprendizaje

¡CÓMO CRECÍ!

CONTENIDOS

	Conceptuales	Procedimentales	Actitudinales
ÁREA: SOCIO AFECTIVA			
Sub área: Identidad Personal	Los valores éticos y morales. <ul style="list-style-type: none"> •Respeto •Cooperación 	Representación de acciones que resalten los valores éticos y morales.	Demostración y disfrute en su interactuar con el medio que lo rodea practicando los valores éticos y morales.
ÁREA: COGNOSCITIVA- LINGÜÍSTICA			
Sub área: Comunicación Oral	Contexto cotidiano Definiciones conceptuales de: <ul style="list-style-type: none"> •Vocabulario •Exposición •La argumentación 	Presentación de exposiciones. Creación de relato y juegos de palabras.	Satisfacción al interactuar en actividades de expresión oral.
	Contexto lúdico Rimas Adivinanzas Poesías	Interpretación de juegos verbales con rimas, adivinanzas y poesías.	Satisfacción al repetir rimas, adivinanzas y poesías.
Sub área: Comunicación escrita	Función social: <ul style="list-style-type: none"> •Propósito de la comunicación. •Propósito de la información •Propósito placentero 	Realización de registros varios.	Se interesa por el uso de revistas, periódicos, libros y otros textos.
Sub área: Lógico Matemática	Las medidas: <ul style="list-style-type: none"> •Peso •Altura 	Construcción de unidades no convencionales para realizar mediciones en situaciones significativas.	Valoración de las medidas para resolver situaciones de la vida diaria.
	La relación entre medidas	Utilización de instrumentos de medición presentes en las áreas de aprendizajes. Elaboración de registros de productos de la acción de medición.	Participación dinámica en la experimentación con las medidas y sus relaciones.

	Conceptuales	Procedimentales	Actitudinales
Sub área: La Naturaleza	El cuerpo humano: <ul style="list-style-type: none"> •Partes principales •Características •Funciones 	Exploración y reconocimiento de las partes principales del cuerpo humano identificándolas por sus características y función.	Aceptación y cuidado de su cuerpo con todas sus características y funciones.
	La alimentación: <ul style="list-style-type: none"> •Importancia de alimentos nutritivos. •Tipos de alimentación y su conservación •Higiene de los alimentos 	Investiga sobre la importancia de los alimentos y sus beneficios. Confección de la pirámide nutricional según el contexto que lo rodea. Aplicación del cuidado, higiene y preparación de los alimentos.	Valoración de la alimentación para el sano y saludable crecimiento y desarrollo de los seres vivos. Valoración de las propiedades nutritivas de los alimentos para su consumo adecuado. Cuidado e higiene en la preparación de los alimentos.

ÁREA: PSICOMOTORA

Sub área: Esquema Corporal	La educación corporal	Ejecutar de posturas apropiadas para el esquema corporal: <ul style="list-style-type: none"> •Postura y actitud corporal 	Participación con entusiasmo de ejercicios que contribuyan a la buena postura de su cuerpo.
Sub área: Coordinación motora gruesa	Patrón cruzado: <ul style="list-style-type: none"> •Marcha cruzada 	Ejecución de ejercicios que permitan activar el cerebro para la integración de los hemisferios derecho e izquierdo.	Motivación y estimulación del aprendizaje a través del movimiento.
	Movimientos rítmicos y corporales	Ejecución de movimientos de agilidad deportiva. Eventos atléticos: <ul style="list-style-type: none"> •De pistas •Carreras 	Aceptación e interés por participar en competencia o eventos deportivos a nivel del aula.

	Conceptuales	Procedimentales	Actitudinales
Sub área: Coordinación viso motriz	Movimientos manuales: <ul style="list-style-type: none"> • Enhebrar • Recortado 	Ejecución de movimientos manuales coordinados y precisos para la elaboración de tareas de la vida diaria y trabajos manuales.	Disfrute en la realización de tareas y actividades manuales.
Sub área: Sensopercepción	Percepción visual: <ul style="list-style-type: none"> • Los colores 	Discriminación de los colores.	Apreciación por el entorno.
	Percepción táctil	Discriminación de diferentes texturas.	Apreciación de los objetos de acuerdo a su textura.

Desarrollo

PLANIFICACION COLABORATIVA

- » Acondicione el aula con el cartel de la Planificación Colaborativa para indagar los saberes previos con que cuentan los niños y niñas sobre el tema y para darles oportunidades de participar y aportar sugerencias al desarrollo del tema.
- » También anote en la segunda y tercera columna lo que usted como docente propone para ampliar y desarrollar el tema. La última columna del cartel se irá llenando en la medida que se van realizando las actividades.

¿Qué sabemos?	¿Qué queremos aprender?	¿Cómo lo vamos a aprender?	¿Qué aprendimos y cómo lo vamos a aplicar?
El cuerpo crece.			
Las frutas nos ayudan a crecer.			

Organización del aula y de los estudiantes

Para la indagación de saberes previos:

- » Se organizarán a los niños en forma de semicírculo.

Para la introducción del contenido:

- » Se organizarán las sillas en forma circular de manera que tanto los niños, y docente puedan visualizarse e interactuar en el tema.

Para las actividades:

De conversación:

- » Se organizarán en forma de semicírculo para permitir la visualización y el flujo de la comunicación.

En el aula:

- » Se organizará a los niños por equipos, dándoles la oportunidad de seleccionar el espacio en el cual se sientan más cómodos.

Que impliquen juegos motores, rondas o talleres:

- » Se utilizarán espacios abiertos.

De autoevaluación:

- » Se organizarán en forma de semicírculo.

Saberes previos del estudiante

» Los saberes previos se indagan cuando se elabora la Planificación Colaborativa expuesta al inicio del documento. Para ello se sugiere:

- ★ Formular preguntas a los niños para motivar la participación y generar conflictos. Pregunte, por ejemplo: *¿Alguno sabe cuánto mide? ¿Cuándo fue la última vez que te pesaste? ¿Tienen el mismo tamaño de cuando eran bebés? ¿Qué nos hace crecer? ¿Qué alimentos nos hacen crecer? ¿Qué utilizamos para medirnos?*
- ★ Anote las respuestas en las columnas correspondientes, tome en consideración los saberes previos que tienen los niños para ampliar, investigar y afianzar conocimientos. De igual forma considere las sugerencias de los niños sobre actividades a realizar para aprender sobre el tema.

Introducción del contenido

» Motive a los niños a participar en un taller de movimientos:

- ★ Solicíteles que se desplacen libremente por el área al ritmo de palmadas, cuidando y respetando el espacio de los demás, es decir, evitar chocar con otros niños, empujar, golpear, entre otros.
- ★ Indíqueles que cada uno escoja un espacio para realizar sus ejercicios.
- ★ Una vez que hayan seleccionado su espacio, pídales que estiren su cuerpo; hacia arriba, hacia un lado, luego hacia el otro lado y hacia atrás.
- ★ Solicíteles que salten con ambos pies y luego en un solo pie, primero con el derecho y, posteriormente, con el izquierdo.
- ★ Pídales que se formen en pareja para participar en el juego: **“Paseo del globo”**.
- ★ Ofrézcales a cada pareja un globo y solicíteles que lo soplen.
- ★ Ayúdelos a anudar los globos una vez estén sopladados.
- ★ Invite a las parejas a pasear su globo con la parte del cuerpo que usted indique, ejemplo:
*Es la hora de pasear el globo con la espalda.
Ahora es el momento de pasear el globo con la barriga y así sucesivamente.*
Motívelos a que ellos elijan otra parte del cuerpo con la que quieran pasear el globo.

- » Organice una reunión de grupo para darle oportunidad a los niños de compartir su experiencia en el taller. Pregúnteles, por ejemplo: **¿Cómo se sintieron al realizar los ejercicios?** **¿Cuál fue el ejercicio más difícil de realizar?** **¿Les gustó el juego del “Paseo del globo” y por qué?** **¿Les gustó trabajar en parejas?**
- » Dígalos, por ejemplo, que el ejercicio al igual que una buena alimentación nos permite mantener un cuerpo sano.
- » Indíqueles que durante este proyecto vamos a investigar y descubrir: **cómo crece nuestro cuerpo, sus cuidados y funcionamiento.**

Actividades

- » Invítelos a dibujar la silueta de su cuerpo en papel manila:

★ Forme parejas e indíqueles que ambos trabajarán en equipo para dibujar la silueta, facilíteles el papel manila y crayolas. Pregúnteles quién será el primero en tenderse sobre el papel para que su compañero dibuje la silueta, posteriormente, le tocará el turno al otro niño. Aproveche este espacio para recordarles que debemos respetar las ideas de nuestros compañeros de equipo y cooperar con nuestra tarea. Dedique hasta dos sesiones para culminar esta fase.

★ Una vez terminadas las siluetas, solicíteles que las recorten y le dibujen las partes que componen el rostro. Previamente pídale que se observen en el espejo y palpen cada una de las partes que lo componen, ayúdelos con preguntas tales como: **¿Dónde está tu boca?** **¿Cómo son tus ojos?** **¿Cuántas orejas tienes?** Si observa dificultades en algunos niños para completar el dibujo, permítales acercarse nuevamente al espejo y oriéntelos, dígalos, por ejemplo, “Yo observo dos lindos ojitos aquí y aquí” (señale las partes mientras las menciona) o “Veo unos fuertes dienteitos aquí”. Puede que culminar esta fase le tome una sesión.

★ Después de finalizada esta fase invite a los niños a culminar con su silueta. Permítales dibujar el sexo que los identifica, (no olvide tratar este tema con naturalidad y responder inquietudes que presenten los niños al respecto) colorear el cabello y adicionar elementos, confeccionarle ropa, entre otros.

- ★ Oriente a los niños a concluir y reflexionar sobre las semejanzas y diferencias de las características corporales, su aceptación y respeto a las diferencias.
- ★ Decore el aula con todas las siluetas de los niños y felicítelos por su esfuerzo en el trabajo.

» Oriéntelos para confeccionar una regla que servirá para medirse y conocer cuánto ha crecido.

- ★ Ofrézcale una tira de papel manila, platos desechables, o cualquier otro envase reciclable, con témpera de diversos colores. (Asegúrese de que todos los niños y niñas cuenten con batitas o alguna prenda de vestir vieja que le cubra y proteja el uniforme).
- ★ Pídeles que coloquen la mano en el platito con pintura y luego hagan la impresión en la tira de papel manila. Deben hacer de 10 a 15 impresiones, una debajo de la otra.
- ★ Invite a los niños a medir su silueta con la regla confeccionada. Pídeles que cuenten cuántas unidades (impresiones) mide su silueta, el largo de un brazo o de una pierna.
- ★ Elabore un cartel para registrar las mediciones y solicíteles a los niños que cada uno escriba el número de unidades resultante de la medición.
- ★ Organice una reunión de grupo para hacer comparaciones y analizar los resultados. Llame la atención, por ejemplo, cuántos niños miden igual, igual cantidad de unidades, quién es el más alto o quién es el más bajo. Díales que en la mayoría de los casos nuestra estatura se debe a la herencia que recibimos de nuestros padres. Si nuestros padres son bajos de estatura, asimismo seremos nosotros. Sin embargo, también el tipo de alimentación que tenemos puede afectar no solo nuestro crecimiento, sino también nuestra salud. Anticipe que en el transcurso de nuestro proyecto continuaremos descubriendo cómo crecemos.

REGISTRO DE MEDICIÓN

NIÑOS	UNIDADES	PESO (Libras)
Sarita	10	40
Carlos	15	42
Esteban	12	45
Luis	11	50
Marta	11	41

- » Propóngales medir objetos del salón. Forme equipos para que participen de manera dinámica en la experimentación de medidas y que con sus reglas midan: lápices, pinceles, libretas, pedazos de lana, la altura de la silla, ancho de la mesa, entre otros. Oriéntelos para que registren en una hoja los resultados.
- » Solicíteles hacer comparaciones entre los objetos medidos: ¿Cuáles son más largos? ¿Cuáles son cortos? ¿Cuáles miden igual?

- » Motívelos a interpretar la poesía **“Esponjas Coloridas”**:

Previamente escriba la poesía en un cartel, léala, cuide la entonación y haga énfasis en la dirección de la escritura.

- ★ Acompañe el recitado recorriendo el cuerpo con esponjas de colores.
- ★ Forme cuatro grupos y asígnele a cada uno la interpretación de una estrofa.
- ★ Invítelos a explorar el cuerpo con las esponjas para experimentar con la textura y a identificar las partes que se mencionan en la poesía.
- ★ Vuelva al texto de la poesía y ayúdelos a extraer palabras para trabajar en el transcurso del proyecto. Pregúnteles, por ejemplo: ¿Qué palabras les gustaría aprender? Escriba en el tablero el listado de palabras seleccionadas por los niños.

Esponja

Cuerpo

Frente

Espalda

- ★ Guíelos en la elaboración de las fichas de palabras. Facilíteles recortes de cartulina con las palabras del vocabulario extraídas, para que ellos ilustren con recortes o dibujos. Solicite ilustrar las fichas con dibujos o recortes de figuras. Introduzca las fichas en el fichero para que sirvan de apoyo a los niños en sus producciones escritas.

- ★ Invítelos a participar en el juego **“El detective”**. Esconda fichas de palabras en diferentes partes del salón, divida al grupo en equipos atendiendo al número de niños y pídeles que encuentren las palabras, siguiendo pistas, por ejemplo, palabra que indica una parte del cuerpo que nos sirve para caminar y empieza con la letra “P”. El equipo que primero encuentre la palabra se acredita un (1) punto. El equipo que acumule mayor cantidad de puntos será el ganador.

- ★ Motívelos a dibujarse para ilustrar el cartel de la poesía.

Las esponjas coloridas

La esponja amarilla
amarilla como el sol,
recorre todo mi cuerpo
y se detiene en mi corazón.

Esta esponja verde
como las plantas del jardín,
me acaricia muy mimosa,
la frente, mejilla y nariz.

Me gusta la celeste,
celestita como el cielo,
pasea por cuello, espalda,
y moja los cabellos.

La esponja anaranjada
como naranja jugosa,
salpica mis dos piernecitas
con la agüita espumosa.

- » Seleccione cuatro o cinco partes del cuerpo, por ejemplo, ojos, cabello, nariz y boca. Pregúnteles a los niños cuál de estas partes de su cuerpo les gusta más. Según las preferencias, forme los grupos de trabajo para el dibujo del esquema corporal, es decir, todos los que eligieron “la boca” formarán un grupo y así sucesivamente.

La idea es que formen equipos, aunque el dibujo es individual, para permitir que los niños se apoyen con observaciones y comentarios cooperando unos con otros. Oriéntelos mientras se realiza el trabajo con preguntas y comentarios positivos. Si en el aula tiene niños con NEE, ofrézcales oportunidades de trabajo de acuerdo a su ritmo y modos de aprender. Siempre motive y felicite por el esfuerzo realizado.

- ★ Utilice algunas producciones para ilustrar el cartel y el resto las expone en el mural o decore el aula con ellas. Recuerde que es sumamente importante para el niño que sus trabajos se exhiban, esto le ayuda a reforzar su seguridad y autoestima.

- » Dígale a los niños que estamos investigando cómo crece nuestro cuerpo y que realizaremos una visita al mercado o la tiendita de la comunidad para conocer más de los alimentos que necesita nuestro cuerpo para crecer sano y fuerte.

- ★ Previamente, coordine con las personas que administran el local y cuénteles sobre el objetivo de la visita.

- ★ Organice una reunión y promueva tertulias sobre la importancia de los alimentos, tome en consideración los conocimientos previos de los niños indagados en la Planificación Colaborativa para hacer énfasis en las experiencias significativas que han tenido los niños y niñas, relativa a los alimentos.
- ★ Comparta con ellos la visita motivadora que se realizará al mercado o a la tiendita. Recuérdeles los hábitos de cortesía, normas de comportamiento y respeto que debemos mantener al visitar el lugar.

★ Oriente al grupo en lo que se desea observar para, posteriormente, compartir en el aula. Pregúnteles, por ejemplo: **¿Qué vamos a observar en el mercado? ¿Qué productos podemos obtener en el mercado? ¿En qué condiciones deben estar los productos que compran las personas que van al mercado? ¿Qué productos venden en el mercado que me gusta comer?**

★ Aproveche esta oportunidad para invitar algunas madres e involucrarlas en el aprendizaje de sus niños, además de que le colaboren en el cuidado y traslado de los niños y niñas. Previamente converse con ellas y coménteles el objetivo de la actividad y la colaboración que usted espera en torno al cuidado y seguridad de los niños.

★ Durante la visita promueva constantemente la conversación, haga preguntas sobre lo que se observa, permítales relacionar la vivencia en el mercado con sus experiencias personales. Oriéntelos en torno al tema. Permítales que hagan preguntas a las personas que laboran en el mercado, y aprovechen la oportunidad de valorar el trabajo que realizan las personas en el local.

★ De regreso al aula propóngales dibujar lo que más les agradó de la experiencia.

» Invite a los niños a investigar sobre las propiedades de algunos alimentos y cómo su consumo nos ayuda a crecer fuertes y sanos.

★ Permítales elegir el alimento que quieran investigar.

★ Envíe una nota a los padres informando que su niño ha elegido la investigación de determinado alimento, por lo que la familia ayudará en la confección de la lámina que se utilizará en la exposición del tema ante el resto del grupo. La charlita no deberá tomar más de cinco minutos.

★ Asigne a cada niño un día para presentar su exposición. Permita al resto del grupo comentar, relacionar con sus experiencias y hacer preguntas. Haga énfasis en la escucha con respeto y a esperar su turno para participar con sus comentarios. Si es necesario amplíe el tema y no olvide felicitar al niño por su participación y esfuerzo al realizar su trabajo.

★ Decore el aula con las láminas aportadas por los niños y niñas.

- » Invite a los niños a moldear con masilla frutas y vegetales.
 - ★ Proporcióneles masilla de diferentes colores y permítales manipularlas. Pregunte sobre los colores de la masilla y luego oriéntelos para que inicien sus trabajos. Circule por las mesas y pregunte sobre la figura que eligieron moldear, los colores que utilizarán y recuérdelos cuidar el material. Una vez terminada la actividad, exponga todos los trabajos realizados. Motive a los niños y niñas a cooperar con la limpieza y guardar el material sobrante. No olvide felicitarlos por su empeño y colaboración con sus compañeritos.

- » Alimente el fichero con nuevas palabras surgidas en el proyecto. Invítelos a seleccionar las palabras que incrementará el fichero. Elabore las fichas y permítales ilustrarlas con dibujos o figuras.

- ★ Invítelos a jugar con las palabras del fichero. Pídales que saquen del fichero una palabra y formulen oraciones. Escriba en el tablero las oraciones formadas por los niños. Haga énfasis en la dirección de la escritura, inicio con mayúscula y el punto al finalizar la oración. Ejemplo:

Sandía

Mi mamá compra sandía.

- ★ Propóngale rimar palabras, tomando en cuenta los sonidos finales. Solicíteles sacar una ficha y luego decir una palabra que rime.

Tomate rima
con Chocolate

- ★ Coloque las fichas en el centro del grupo. Diga una adivinanza, los niños deben buscar la ficha que represente la respuesta. Ejemplo:

Agrio es su sabor,
bastante dura
su piel
y si lo quieres
tomar
tendrás que
estrujarlo bien.

- » Propóngale a los niños a continuar investigando sobre cómo crece nuestro cuerpo. Para tal efecto invítelos a elaborar de manera grupal una gran pirámide alimenticia.

- ★ En papel manila (1 ½ yarda) dibuje la pirámide.

- ★ Permítales manipular revistas, periódicos, libros de figuritas, ojealas y disfrutar de la búsqueda de figuras de diversos alimentos y productos que consumimos. Oriéntelos para recortar sus figuras.

- ★ Explíqueles que la pirámide nos indica que los alimentos que se encuentran en la base representan los alimentos que mayormente debemos consumir y que a medida que vamos subiendo en la pirámide nos encontraremos con alimentos que nuestro cuerpo requiere en menores cantidades.

- ★ Una vez que los niños hayan terminado de recortar sus figuras, reúnalos frente a la pirámide e inicie a nombrar los alimentos que deben ir en cada segmento, empezando por la base hasta, finalmente, llegar a la punta de la pirámide.

- ★ Guíelos con preguntas mientras se mantienen realizando el trabajo. Relacione aspectos importantes con las experiencias personales de los niños y niñas.

» Invítelos a pesarse y a registrar su peso.

- ★ Coordine con el centro de salud de la comunidad para que asistan al salón a pesar a los niños o consiga una báscula e inicie el pesaje.
- ★ A medida que los va pesando infórmele sobre el peso alcanzado para que lo vaya registrando en la lámina de registro de peso y talla.
- ★ Culminada esta fase, organice una reunión de grupo para analizar el registro, siga las sugerencias dadas en la medición de talla.

» Converse con los niños sobre la importancia del ejercicio físico en el crecimiento sano del cuerpo. Motívelos a participar en un taller corporal.

- ★ Invítelos a realizar acciones con las manos, por ejemplo, abrazar, decir adiós, saludar, rascar, apretar, lanzar y apañar.
- ★ Motívelos a seleccionar un espacio para hacer el siguiente ejercicio. Pídales que se sienten y observen sus piernas: ¿Cómo son? ¿Dónde empiezan y dónde terminan? ¿Qué partes se mueven? (articulaciones) ¿Cómo se llaman? (rodillas – tobillos).
- ★ Propóngale realizar acciones y movimientos con las piernas: subir escaleras, montar triciclos, correr, saltar, caminar con los talones y caminar en puntillas.
- ★ Proponga la realización de ejercicios de equilibrio para favorecer la postura normal del cuerpo. Sugiera ejercicios tales como: equilibrio sobre un solo pie, flexión del cuerpo hacia adelante con el tronco y brazos extendidos hacia adelante y una pierna hacia atrás, flexión del cuerpo hacia un lado, caminar sosteniendo una bolsita de arena sobre la cabeza o jugar a la rayuela.

- ★ Invítelos a realizar ejercicios donde se alternan: brazo izquierdo con pierna derecha y viceversa. Ejemplo: tocarse la rodilla izquierda con la mano derecha, tocarse la oreja derecha con la mano izquierda, tocarse la nariz con la mano izquierda y con la derecha tocarse la oreja izquierda.

- ★ Motívelos a participar de la dinámica:

“La ballena Anaclea”

Yo tengo una ballena llamada Anaclea que cuando bailaba movía la coleta
coleta para aquí
coleta para allá
coleta para adelante y
coleta para atrás.

- ★ Repita el estribillo y cambie coleta por: cabezeta, barrigueta, tobilleta y rodilleta.
- ★ Motívelos a realizar los movimientos que sugiere la dinámica.
- ★ Pídeles que formen parejas y repitan la dinámica.
- ★ Posteriormente cambie nuevamente las parejas para permitir que los niños interactúen con la mayoría de sus compañeros.

- » Proponga la circulación del cuaderno viajero llamado “Don Tomatín” para reforzar aspectos importantes de la buena nutrición en el crecimiento y desarrollo de los niños.

- ★ Confeccione el cuaderno, la portada debe ser la figura de un tomate. Puede armarla con foamy o papel de construcción. Corte hojas blancas siguiendo la silueta del tomate, abra huecos en un extremo y coloque sujetadores con cinta o lana.

- ★ Es conveniente incluir instrucciones de uso, dirigido tanto a los niños como a las familias. En ella se explica brevemente en qué consiste el cuaderno viajero y cómo usarlo.
- ★ Se sugiere forrar en plástico la portada y contra portada del cuaderno para protegerlo del ajetreo diario. La cantidad de páginas estará determinada por el número de niños que trabajarán en el cuaderno.
- ★ Es conveniente llevar el cuaderno en una bolsita de tela para que viaje cómodo y no se estropee.
- ★ Organice una reunión de grupo y presente el cuaderno viajero **“Don Tomatín”**. Indíqueles que el cuaderno viajará a sus hogares para que cada uno con la ayuda de sus padres escriban sobre el tema: **“Mi comida favorita”**.
- ★ Cuando Don Tomatín regrese al aula, dedíquele tiempo al niño para que nos muestre su trabajo, nos cuente cómo lo hizo, quién lo ayudó y qué le ha gustado más.
- ★ Aproveche el cuaderno viajero para promover diálogos, comentarios y reforzar lo aprendido sobre la importancia de la buena alimentación, tipos de alimentación y la conservación de los alimentos para crecer fuertes y sanos.
- ★ Recuérdeles escuchar con atención y respetar la participación de sus compañeritos.

» Invítelos a elaborar trabajos manuales.

- ★ Frutas imantadas para colocar en la refrigeradora.
- ★ Necesitará foami de color amarillo, rojo y verde. Marcadores rojo, negro, azul y verde. Limpia pipas de color rojo y verde, un abre hueco, cartulina blanca, tijera y pedacitos de imán.
- ★ Recorte los moldes de las figuras. Permita que los niños elijan la que más les agrada. Solicíteles dibujar los ojos, boca y nariz con los marcadores y abrir los huecos para colocar los brazos y piernas. Enrolle los limpiapipas en un lápiz y luego zúrrelos, cuidando de no abrirlos. Pídales que los coloquen representando piernas y manos.
- ★ Elabore conjuntamente con los niños plantillas para enhebrar. Con moldes de frutas trace las siluetas en cartón (puede utilizar las cajas de zapatos) recórtelas e invite a los niños a pintarlas con témpera, luego con el perforador abra los huecos a las figuras. Ofrezcale a los niños cordones para que inicien el enhebrado. Oriéntelos para que realicen la acción sin saltarse ningún hoyo. Apoye a los niños que presenten alguna dificultad en ejecutar el enhebrado.

» Invítelos a escuchar el cuento: **“La poción de la mala vida”**.

- ★ Antes de iniciar la lectura indíqueles que deberán escuchar atentamente la lectura porque al llegar a sus casas deberán contarle el cuento a algún miembro de la familia, el cual escribirá en una hoja y enviarán nuevamente al aula, para confirmar la atención y escucha atenta.
- ★ Inicie la lectura del cuento cuidando la entonación.
- ★ Durante la lectura permita que los niños relacionen con su experiencia e interactúen con el texto.
- ★ Al finalizar el cuento, haga preguntas para afianzar secuencias de eventos. Lleve a los niños mediante preguntas a resumir el cuento.
- ★ Reitere las indicaciones dadas al inicio de la lectura.
- ★ Cuando los niños traigan al aula la transcripción del cuento, léala, confirme los aciertos y pregunte al grupo si lo leído fue lo que realmente pasó en el cuento.
- ★ Elabore un mural, coloque el cuento original y también muestre las distintas versiones dadas por los niños en sus hogares.

LA POCIÓN DE LA MALA VIDA

Hace muchos, muchos años, todas las personas estaban fuertes y sanas. Hacían comidas muy variadas, y les encantaba la fruta, las verduras y el pescado; diariamente hacían ejercicio y disfrutaban de lo lindo saltando y jugando. La tierra era el lugar más sano que se podía imaginar, y se notaba en la vida de la gente y de los niños, que estaban llenas de alegría y buen humor. Todo aquello enfadaba terriblemente a las brujas negras, quienes solo pensaban en hacer el mal y fastidiar a todo el mundo.

La peor de todas las brujas, la malvada Caramala, tuvo la más terrible de las ideas: entre todas unirían sus poderes para inventar una poción que quitase las ganas de vivir tan alegremente. Todas las brujas se juntaron en el bosque de los panta-

nos y colaboraron para hacer aquel maligno hechizo. Y era tan poderoso y necesitaban tanta energía para hacerlo, que cuando una de las brujas se equivocó en una sola palabra, hubo una explosión tan grande que hizo desaparecer el bosque entero.

La explosión convirtió a todas aquellas malignas brujas en seres tan pequeñitos y minúsculos como un microbio, dejándolas atrapadas en el líquido verde de un pequeño frasco de cristal que quedó perdido entre los pantanos. Allí estuvieron encerradas durante cientos de años, hasta que un niño encontró el frasco con la poción, y creyendo que se trataba de un refresco, se la bebió entera. Las microscópicas y malvadas brujas aprovecharon la ocasión y aunque eran tan pequeñas que no podían hacer ningún daño, pronto aprendieron a cambiar los gustos del niño para perjudicarlo. En pocos días, sus pellizquitos en la lengua y la boca consiguieron que el niño ya no quisiera comer las ricas verduras, la fruta o el pescado; y que solo sintiera ganas de comer helados, pizzas, hamburguesas y golosinas. Y los mordisquitos en todo el cuerpo consiguieron que dejara de parecerle divertidísimo correr y jugar con los amigos por el campo y solo sintiera que todas aquellas cosas le cansaban, así que prefería quedarse en casa sentado o tumbado.

Así su vida se fue haciendo más aburrida. Comenzó a sentirse enfermo, y poco después ya no tenía ilusión por nada; ¡La maligna poción había funcionado! Y lo peor de todo, las brujas aprendieron a saltar de una persona a otra, como los virus, y consiguieron que el malvado efecto de la poción se convirtiera en la más contagiosa de las enfermedades, la de la mala vida.

Tuvo que pasar algún tiempo para que el doctor Sanis Saludakis, ayudado de su microscopio, descubriera las brujitas que causaban la enfermedad. No hubo vacuna ni jarabe que pudiera acabar con ellas, pero el buen doctor descubrió que las brujitas no soportaban la alegría y el buen humor y que, precisamente, la mejor cura era esforzarse en tener una vida muy sana, alegre y feliz. En una persona sana, las brujas aprovechaban cualquier estornudo para huir a toda velocidad.

Desde entonces, sus mejores recetas no eran pastillas ni inyecciones, sino un poquitín de esfuerzo para comer verduras, frutas y pescados, y para hacer un poco de ejercicio. Y cuantos pasaban por su consulta y le hacían caso, terminaban curándose totalmente de la enfermedad de la mala vida.

» Invite a los niños a elaborar una receta.

Ingredientes de la ensalada de frutas

2 naranjas peladas y en gajos
 1 melón mediano
 1 piña cortada en cuadritos
 5 guineos
 5 mangos maduros
 3 cucharadas de jugo de limón
 3 vasito de 150 g de yogur natural
 2 cucharadas de azúcar morena
 ¼ de cucharadita de canela molida

Procedimiento:

Lavar las frutas, pelarlas y cortarlas en cuadritos.
 Mezclar el yogur con la canela y rociar la ensalada con esta mezcla.

Solicíteles a los niños colaborar con las frutas.

Copie la receta en un cartel para hacer notar a los niños el tipo de texto.

Solicíteles lavarse las manos previo a la manipulación de los alimentos y promueva conversaciones sobre la higiene de los alimentos para evitar enfermedades.

Lea a los niños los pasos para elaborar la receta y apóyelos en la realización.

Invítelos a degustar de la ensalada de frutas y promueva conversación sobre los beneficios para la salud y desarrollo del cuerpo de la ingesta de frutas.

Solicíteles dibujar los pasos de la elaboración de la receta para ilustrar el cartel.

» Oriéntelos para realizar fichas de trabajo.

★ Colorea uno o dos cuadros, según la cantidad que tengas en el cuerpo

» Para finalizar el proyecto **¡Cómo crecí!** organice conjuntamente con los niños una **“Mañanita deportiva”**.

- ★ Propóngales formar 4 o 5 equipos según la cantidad de niños que conforman la clase. Cada grupo se identificará con un color. Ejemplo: equipo rojo, equipo azul, etc.
- ★ Organice circuitos, para que cada grupo complete los ejercicios. La consigna no es ganar, sino participar como equipo para fortalecer las relaciones y el trabajo de grupo.
- ★ Diseñe los circuitos con materiales que tenga en el salón y material reciclable o del entorno.
- ★ Le sugerimos conformar la cantidad de circuitos de acuerdo a la cantidad de equipo que forme, es decir, si forma 5 equipos entonces debe diseñar 5 circuitos, de manera que los equipos roten por cada uno de ellos. Los equipos deben permanecer de 10 a 15 minutos en cada circuito para dar tiempo a que todos los integrantes participen.
- ★ Recomendamos los siguientes circuitos:
 - Salto de soga**
 - Rayuela**
 - Barra de equilibrio**
 - Construcción**
 - Carrera de sacos**
- ★ Al finalizar la **“Mañanita deportiva”** ofrézcales agua como vital líquido para la salud, jugos de frutas naturales y trocitos de frutas.
- ★ Envíe una nota a las familias para que en la medida de sus posibilidades asistan al evento, participen con sus hijos y colaboren en el desarrollo del evento.

★ No olvide enviar la nota de agradecimiento felicitando a los niños y a sus familias por su participación y apoyo a la ejecución del proyecto.

Evaluación

Diagnóstica:

- » Se realizó en el momento que los niños participaron de la Planificación Colaborativa para indagar los saberes previos.

Formativa:

Se aplicó en:

- » El transcurso de la ejecución del proyecto.
- » En la valoración del registro de experiencias y en la formación de rimas.
- » Ejemplo de la guía de evaluación.

» Ejemplo del cartel de autoevaluación:

GUÍA DE EVALUACIÓN DE PROYECTOS					
Proyecto: ¡Cómo crecí!			Nombre del niño:		
Fecha:					
CRITERIOS	Excelente	Muy bien	Bien	Puedo mejorar	
Aporta ideas para el desarrollo del proyecto en la Planificación Colaborativa.					
Participa con entusiasmo en las actividades sugeridas.					
Realiza exposición oral al resto de la clase sobre temas asignados.					
Colabora con sus compañeros en la ejecución de actividades.					
Practica normas de comportamiento reflejando valores en su convivencia social.					

ESCALA DE VALORACIÓN

Excelente: su desempeño es mejor de lo esperado.

Muy bien: se desempeña de manera esperada.

Bien: se desempeña de manera inferior.

Puedo mejorar: se inicia con el logro del rasgo.

CARTEL DE AUTOEVALUACIÓN

REGISTRO DE EXPERIENCIAS				CREACIÓN DE RIMAS				
NOMBRE DEL NIÑO	EXCELENTE	MUY BIEN	BIEN	PUEDO MEJORAR	EXCELENTE	MUY BIEN	BIEN	PUEDO MEJORAR
MARCOS		
						
SONIA	
					
		
LUIS			
				
	
ROSITA		
						

Refuerzo del contenido y estrategias de apoyo

En este proyecto es probable que se identifiquen debilidades en los siguientes contenidos:

Debilidad conceptual

Formación de rimas.

Actividades:

- »» Elabore tarjetas con dibujos o figuras para rimar.
- »» Favorezca la toma de conciencia por parte de los niños, de los sonidos finales semejantes a través de actividades como las siguientes:
 - ★ Invite a los niños a recopilar las rimas que surjan naturalmente en las poesías, cantos o juegos.
Ejemplo: Era una paloma, punto y coma...
 - ★ Invite a los niños a buscar tarjetas o palabras pertenecientes al vocabulario visual que rimen entre sí.
 - ★ Forme grupos y permita que jueguen con las tarjetas pareando aquellas que riman.
 - ★ Aproveche actividades de la rutina diaria para jugar a rimar.
 - ★ Juegue a la caja de rimas; solicíteles a los niños traer pequeños objetos para introducir en la caja. Organícelos para que pasen la caja de mano en mano mientras palmea. Al detener las palmadas el niño que se quede con la caja debe sacar un objeto y decir una palabra que rime.

GUÍA DIDÁCTICA
PARA EL USO DE LOS
PROGRAMAS DE ESTUDIO

5 AÑOS

Generalidades

Áreas: Socio afectiva, cognoscitiva lingüística y psicomotora

Nivel: Educación Inicial

Tiempo: 25 días

Situación de Aprendizaje

PASO A PASO LLEGO AL JARDÍN

CONTENIDOS

	Conceptuales	Procedimentales	Actitudinales
ÁREA: SOCIO AFECTIVA			
Sub área: Identidad Personal	La aceptación de sí mismo: <ul style="list-style-type: none"> • Autoestima • Relación con los demás 	Interacción en los rincones de aprendizaje y práctica de sus deberes y derechos.	Apreciación y cuidado permanente de su interactuar con los demás compañeros.
Sub área: Identidad Social	El centro educativo: <ul style="list-style-type: none"> • Nombre –ubicación • Descripción de los espacios físicos del centro educativo 	Clasificación de los espacios físicos del centro educativo: <ul style="list-style-type: none"> • Juegos • Áreas verdes • Aula de clases • Rincones de trabajo • Sanitario (baños) • Bibliotecas • Comedor • Gimnasio • Otros. 	Utilización adecuada y cuidado de las instalaciones del centro educativo.
Sub área: Identidad Nacional	Símbolos Patrios <ul style="list-style-type: none"> • La Bandera • Himno Nacional • Escudo Nacional 	Descripción y reconocimiento de la bandera, el escudo y los distintivos de la nacionalidad, sus elementos y significado.	Demostración de amor, respeto al país, a sus símbolos patrios y distintivos de la nacionalidad.
Sub área: Sensibilidad Musical	Cantos infantiles y Rondas	Vocalización de cantos y rondas infantiles. Ejercicios vocálicos de: <ul style="list-style-type: none"> • Respiración • Articulación • Emisión. 	Valoración y cuidado en el uso y manejo de voz y los órganos que intervienen en la producción del sonido.
ÁREA: COGNOSCITIVA- LINGÜÍSTICA			
Sub área: Comunicación Integral	Literatura Infantil Comprensión y creación de: <ul style="list-style-type: none"> • Cuentos • Narraciones 	Formulación de supuestos y anticipación de información, significados, inferencias y predicción. Formulación de hipótesis del significado de imágenes, pensamientos, sentimientos, impresiones y acciones. Descripción de los personajes favoritos del cuento y formulación de preguntas.	Aceptación y disfrute por la obra literaria. Colaboración para el uso adecuado y el cuidado de los libros.

	Conceptuales	Procedimentales	Actitudinales
ÁREA: PSICOMOTORA			
Sub área: Coordinación Viso motriz	Movimientos manuales	Confección de manualidades utilizando diversos ejercicios de coordinación manual tales como: <ul style="list-style-type: none"> • Arrugado • Rasgado • Atornillar • Engomado y pegado • Doblado • Ensamblar • Coloreado. 	Integración de las actividades de artes plásticas que contribuyen al desarrollo de la coordinación manual

Desarrollo

PLANIFICACION COLABORATIVA

- » La Planificación Colaborativa permitirá a la docente conocer las inquietudes y saberes que los niños traen a la escuela. La docente hará mención de algunos temas durante la jornada, a través de la Planificación Colaborativa.

Ejemplo de esquema de la Planificación Colaborativa:

PLANIFICACIÓN COLABORATIVA			
¿Qué sabemos?	¿Qué queremos aprender?	¿Cómo lo vamos a aprender?	¿Qué aprendimos y cómo lo vamos a aplicar?
¿Asisten muchos niños al jardín?			
¿A qué jugamos en el jardín?			
¿Qué canciones cantamos en el jardín?			

Una vez conozca la docente los conocimientos que traen los niños se podrán desarrollar los contenidos asignados para el desarrollo del proyecto.

Organización del aula y de los estudiantes

Para la indagación de los saberes previos:

- » Se organizan los niños y niñas de manera circular sentados todos juntos en el piso.

Para la introducción de los contenidos:

- » Se organiza a los niños y niñas en el rincón de construcción de forma circular sentados en petates en grupos de 5 en 5.

Para las actividades:

Para los momentos de conversación:

- » Se colocarán en círculo cerca del rincón de biblioteca de forma circular para entablar la conversación.

Para la realización de las actividades en el aula:

- » Se colocarán en grupos mixtos de 5 niños o niñas, o de acuerdo a la cantidad de alumnos en el aula.

Para las actividades que impliquen juegos motores y la elaboración de maqueta:

- » Los niños se trasladarán a las áreas verdes del centro educativo y a los espacios libres.

Saberes previos del estudiante

Los saberes previos se indagán cuando se elabora la planificación colaborativa, expuesta al inicio del documento. La docente conocerá los aportes que ya traen los niños de los contenidos que ella necesita reforzar, obtendrá información realizando preguntas generadoras como: **¿Qué hay en la escuelita o en el jardín? ¿Qué aprendemos en ella? ¿Qué hacen los niños cuando llegan? ¿Qué es lo que más te gusta de la escuela o del jardín?, ¿Qué cosas haces en la escuela o jardín? ¿Qué cosas hay que no te gustan? ¿Te gusta el salón de clases?**

- » También debe fomentar la colaboración en ellos, lograr el intercambio de conocimientos, promover la iniciativa, el sentido de responsabilidad y sobre todo la buena relación con los demás.

Introducción del contenido

Para lograr que la llegada de los niños al jardín sea paso a paso, prepárele el salón de clases decorado con motivos alegres, tener los rincones de aprendizajes: construcción, dramatización, arte o gráfico plástica, música, ciencias, biblioteca, juegos tranquilos o intelectuales que propician el trabajo en equipo. Decore el aula de manera que transmita confianza y armonía.

Al llegar al aula de clases, el niño debe sentirse como en casa, por lo tanto, la bienvenida de cada uno debe estar llena de entusiasmo y afectividad, de tal forma que aun siendo parte del grupo se sienta acogido de manera especial e individual para fortalecer la autoestima de los niños desde el primer día.

- » Realice la siguiente dinámica para reafirmar la interacción entre compañeros:

Dinámica de presentación: "LA RUEDA"

- ★ Los niños se van a enumerar del 1 al 2.
- ★ Todos los niños que sean número uno (1) se tomarán de la mano y formarán un círculo mirando hacia fuera.
- ★ Los número dos (2) también se tomarán de la mano y mirarán frente a frente a los número uno.
- ★ Cada uno tendrá un compañero al frente. La maestra tocará una pandereta y los niños tendrán que girar de izquierda a derecha. Al finalizar el sonido de la pandereta cada uno buscará a su compañero de inicio y se sentarán en el suelo a platicar de su llegada al jardín y de todo lo que les gustaría hacer.

- ★ La maestra dará un tiempo de 10 minutos para que platiquen.
- ★ Se colocarán en el piso en forma circular y dirán el nombre de su compañero, su edad, color favorito, deporte favorito y lo que más les gusta de su nueva escuela. También conversarán sobre algún cuento que conozcan y se lo contarán al compañerito con quien conversan, si no desean hablar sobre un cuento, pueden narrar algo que sea importante para ellos como lo que hicieron en un paseo, cómo fue la celebración de la Navidad o de su cumpleaños, etc.
- » Conforme grupos de 6 niños para elaborar los carteles de los deberes y derechos que van a regir la relación de ellos en el aula y en la escuela. Se deberá hacer énfasis en la apreciación y cuidado permanente en el buen trato por sus compañeros utilizando palabras mágicas: **Gracias, Me da gusto ayudarte, Por favor, Con permiso, Es un placer servirte, etc.**
- » Realice la siguiente dinámica para reafirmar los deberes y derechos de los niños y niñas:

“UNA MOSCA EN LA PARED”

Consiste en cantar la canción y la maestra arma los grupos con la cantidad de niños que desee. Permita que cada grupo escoja al niño líder del equipo, el cual será rotativo y establezca con ellos sus deberes y derechos.

Hay una mosca pegada a la pared 1,2 y 3. (bis)
 Hay una mosca pegada, hay una mosca pegada.
 Una mosca pegada en la pared.
 En la pared 1,2 y 3.

Confeccione carteles con los niños de los diferentes grupos de trabajo que se conformaron en el aula para el arreglo de materiales y juguetes.

- » Se tomará un líder por rincón, y elaborarán un distintivo para los grupos que se conformen para cada semana.

Paso a paso reforzar a los niños que al llegar al jardín o escuela nos relacionamos con otras personas diferentes a nuestra familia. Eso nos hace importantes porque ahora tendremos más amiguitos y amiguitas, pero también tendremos derechos y deberes que cumplir. ¡Será muy agradable estar en el jardín! Observe y refuerce una conducta respetuosa hacia ideas, trabajos y opiniones entre los niños.

Actividades

- » Realice un recorrido por la escuela que les permita a los niños conocer su nuevo hogar, conocerán las aulas y pabellones en que se encuentra dividido el centro educativo. Les permitirá conocer cuántas aulas del nivel de Inicial hay, cuántas aulas de grado, los rincones de trabajo, cuántos salones de asignaturas especiales. Asimismo, espacios como áreas de juego, áreas verdes, sanitarios, comedor, biblioteca, gimnasio, entre otros.
- » Al llegar al aula, los niños elaborarán un mapa ubicando dentro de este los espacios físicos que componen el centro educativo.
- » Realice un taller con los niños en las áreas verdes, elaborando una maqueta del centro educativo. Esta actividad les permitirá reconocer todos los espacios que conforman la planta arquitectónica del centro escolar.

Utilice materiales de reciclaje que los alumnos irán llevando a medida se vaya construyendo la misma.

Como parte de la elaboración de la maqueta, los niños aprenderán los distintivos de la nacionalidad, su significado y los elementos que la componen: **la bandera, el himno nacional y el escudo.**

Hacer ejercicios de descripción de los elementos de la bandera y el escudo con mucho respeto y amor por sus distintivos nacionales.

En este proceso también será importante que los niños conversen sobre la utilización adecuada y el cuidado de cada uno de los espacios físicos del centro. En la maqueta podrían incluir pequeños rótulos que digan, por ejemplo: **¡Cuida las flores amigas!, Recoge siempre los materiales, Pon la basura en su lugar, etc.**

- » Aprenderán el juramento a la bandera y la promesa estudiantil:
 - ★ Los niños se sentarán en forma circular cerca del rincón de música.
 - ★ El maestro les solicita que lo acompañen en la lectura y escritura de la canción.
 - ★ Primero les hará escuchar la canción completa.

- ★ Luego irá repitiendo una a una las estrofas, pidiendo que los niños la repitan con él; así sucesivamente se realizará la escritura y lectura de cada una de las palabras que las conforman para tener el desarrollo visual de la escritura.
- ★ Repetir diariamente este ejercicio hasta que la puedan cantar completa.

Una vez aprendida, los niños grupalmente entonarán las gloriosas notas del Himno Nacional e identificar cada uno de los elementos representativos de nuestra patria.

Himno Nacional

Música: Santos Jorge;
Letra: Jerónimo De La Ossa

CORO

Alcizamos por fin la victoria
en el campo feliz de la unión;
con ardientes fulgores de gloria
se ilumina la nueva nación.

(I)

Es preciso cubrir con un velo
del pasado el calvario y la cruz;
y que adorne el azul de tu cielo
de concordia la espléndida luz.

(II)

El progreso acaricia tus lares
al compás de sublime canción;
ves rugir a tus pies ambos mares
que dan rumbo a tu noble misión.

(III)

En tu suelo cubierto de flores,
a los besos del tibio terral,
terminaron guerreros fragores;
sólo reina el amor fraternal.

(IV)

Adelante la pica y la pala,
al trabajo sin más dilación;
y seremos así prez y gala,
de este mundo feraz de Colón.

Juramento a la Bandera

*Bandera panameña juro a
Dios y a la patria, amarte, respetarte
y defenderte como símbolo sagrado
de nuestra nación.*

Promesa Estudiantil

*Los estudiantes panameños nos
comprometemos ante Dios y la patria
a ser veraces y honrados...*

- » La maestra deberá presentar los símbolos patrios y distintivos de la nacionalidad con amor y respeto, a los niños para que puedan identificarlo.
- » Los niños y niñas deben participar utilizando las reglas de convivencia establecidas entre todos: **amor, respeto, tolerancia, cooperación y otros.**
- » Realice talleres de elaboración de coordinación visomotora: coloreado, rasgado, engomado y pegado, arrugado y ensamblado de las partes de nuestra bandera.
- » Refuerce a los niños el significado de sus elementos, al ir elaborando la misma.

ELEMENTOS REPRESENTATIVOS DE LA BANDERA

IDEADA POR	CONFECCIONADA POR
Manuel A. Guerrero	María Ossa de Amador

» Realizar la dinámica: “EL REY DEL SILENCIO”.

Recursos: corona de cartón adornada con diferentes detalles con papel brillante y piedras de colores.

Sugerencia: también puede partir de la creatividad del docente.

- ★ Lleve a los niños hacia el centro del aula y pídeles que hagan silencio. Explíqueles que el primero en guardar silencio se convertirá en el **Rey del Silencio**.
- ★ Escoja a uno de los alumnos que se encuentre en silencio. El alumno que fue elegido se pone la corona y se queda a cargo del juego, haciendo lo mismo, seleccionando a uno de sus compañeros que esté cumpliendo con la consigna de hacer silencio.
- ★ Y así se repite lo mismo con otros alumnos que se van pasando la corona a medida que son elegidos.

- ★ Pida a los niños que están guardando silencio, que sientan su respiración y pregunte si pueden escucharla. Invítelos a respirar despacio y a tomar todo el aire que les sea posible y luego sacarlo lentamente.
- ★ Casi siempre este juego se realiza después del recreo que es cuando los niños vienen más exaltados o cinco minutos antes de la hora de la salida. El niño que haya quedado de último (cuando el docente avisa que se acabó el tiempo) es el Rey del Silencio Final y se puede llevar la corona para la casa, así comparte esta experiencia con su familia.
- ★ Al día siguiente debe traerla para seguir jugando.

» Ahora realizaremos ejercicios de respiración:

- ★ Coloque a los niños en una circunferencia alrededor de usted, apóyese tomando a un niño de modelo, y realizar la práctica de respiración para que los niños puedan aprender a respirar y así lograr una mejor vocalización cuando canten.
- ★ El objetivo de esta técnica de respiración es facilitar el control voluntario de la respiración y automatizarlo.
- ★ Sugiera a los niños la posición de acostados y observe cada paso que se realiza con el niño modelo:

» Realice con los niños el taller de respiración, utilizando el cuento: La casita “Rayito de sol”.

Objetivo:

Que los niños realicen la respiración teniendo en cuenta sus fases: inspiración, pausa y espiración.

Desarrollo

Había una vez un grupo de niños jugando en el jardín de la casita “Rayito de sol” habían muchas mariposas, pajaritos y flores que tenían mucho olor. En ese momento los niños comenzaron a oler las flores (**orienta a los niños a realizar el proceso de inspiración**) y de pronto se apareció el hada madrina (**ocurre el proceso de pausa**).

Todos permanecieron muy asombrados por un momento y después soplaron muy suave (**ocurre el proceso de espiración**) para que el hada se perfumara con el rico aroma de las flores...

- ★ Continúe el cuento agregando otras acciones para que el niño realice las fases de la respiración.
- ★ Salga a un espacio abierto y jueguen a las rondas, entonando cantos para hacer ejercicios vocales de respiración, articulación y emisión. **Por ejemplo, arroz con leche, Pin Pon, Naranja dulce, etc.**
- ★ Al cantar, los niños deben valorar y tener cuidado en el uso y manejo de la voz y los órganos que intervienen en la producción del sonido.
- ★ **Un paso más:** Disfrutemos de los cuentos y narraciones, sobre los valores éticos y morales en la adaptación social y convivencia dentro del salón de clase.
- ★ Diríjase al rincón de biblioteca y relate a los niños el cuento maravilloso **“PINOCHO”**.
- ★ Organice grupos de dos (niños) y que ellos mencionen los puntos importantes del cuento.

Antes de iniciar la lectura pregunte:

- *¿Qué tipo de cuento es éste?*
- *¿De qué se trata?*
- *¿Qué está pasando en la ilustración?*

Durante la lectura:

- Mantenga un buen tono de voz.
- Muestre ilustraciones.
- Sugiera comentarios con los niños que puedan hacer conexiones con sus experiencias diarias.
- Invite a los niños a reflexionar.

Al finalizar la lectura

Realice preguntas como:

- *¿De qué se trataba el cuento?*
- *¿Qué hubiera pasado si...?*
- *¿Dime otro final del cuento?*
- *¿Les gustó este cuento?*
- *¿Qué fue lo que más les gusto y por qué?*
- *¿Dónde podemos guardar el libro?*
- *¿Qué les gustaría leer mañana?*

- ★ Que los niños realicen dibujos alusivos al cuento, escriban sus experiencias y confeccionen manualidades utilizando: arrugado, rasgado, engomado y pegado, doblado, ensamblado y coloreado.

- ★ Indique a los niños que la verdad es un valor y que deben practicarla dentro y fuera del salón con sus pares y mayores.
- ★ Coménteles que en el rincón de lectura hay otros libros que contienen cuentos, y que se debe hacer uso adecuado y cuidadoso de ellos.
- ★ Trate que los niños disfruten su contacto con los libros y disfruten las obras literarias, expresadas a través de los cuentos.

- » Al finalizar, los niños elaborarán con apoyo de la maestra un diario de experiencias de las actividades que han realizado. Se colocarán dibujos que ellos hayan elaborado.
- » Construya con los niños un crucigrama de palabras utilizadas a lo largo del proyecto. Como por ejemplo:

B	A	N	D	E	R	A	P												
I							I												
B	E	R	T	A			N												
L							T												
I													U						
O																			R
T																			
E	S	C	U	E	L	A													
C	Í	R	C	U	L	O													
A																			

1. Símbolo patrio que tiene dos estrellas: BANDERA.
2. Lugar al que asisto todos los días a aprender y a jugar: ESCUELA.
3. Técnica donde utilizo diferentes colores: PINTURA
4. Forma geométrica que tiene forma circular: CÍRCULO.
5. Rincón donde consultas libros: BIBLIOTECA.
6. Nombre de la maestra: BERTA.

- » Encuentre las siguientes palabras con los niños en la sopa de letras

•SILLA •MESA •AULA

M	P	E	A	C
E	U	Q	U	N
S	I	L	L	A
A	R	T	A	M

Evaluación

Evaluación diagnóstica:

- » La evaluación diagnóstica se realizó con la indagación de los saberes previos y se da cuando se aplica la planificación colaborativa.

Evaluación formativa

Se realizó en el desarrollo de los contenidos mediante las siguientes actividades:

- » Se aplicó en el desarrollo del proceso de adaptación de los niños al centro educativo, haciendo énfasis en las relaciones de respeto hacia los compañeros y adultos.
- » A través del taller: elaboración de la maqueta del centro educativo para clasificar los espacios físicos dentro del centro educativo.
- » Al reconocer todos los espacios que conforman la planta arquitectónica del centro escolar.
- » Al realizar talleres de coordinación viso motriz: engomado y pegado de los símbolos patrios en un cartel, coloreado de las partes de nuestra bandera para observar movimientos coordinados con el agarre del lápiz.
- » Desarrollo de destrezas para rasgar, arrugar y ensamblar a partir del cuento de Pinocho.
- » Al realizar con los niños el taller de respiración, utilizando el cuento: La casita "Rayito de sol" y al cantar las canciones en rondas, pronunciando con claridad las palabras.
- » Elaborar con apoyo de la maestra un diario de experiencias de las actividades que han realizado.

» Ejemplo de lista de cotejo para revisar indicadores de logro en contenido: **La aceptación de sí mismo.**

LISTA DE COTEJO			
Estudiante:	SIEMPRE	CASI SIEMPRE	ALGUNAS VECES
Demuestra hábitos de cortesía al interactuar.			
Participa en juegos grupales.			
Demuestra confianza al interactuar con sus compañeros.			
Respeto las opiniones de sus compañeros.			
Iniciativa para escoger el área de juego de su preferencia.			

» Ejemplo de lista de cotejo para revisar indicadores de logro en contenido: **Comprensión y creación de cuentos y narraciones.**

LISTA DE COTEJO				
Estudiante:	EXCELENTE	MUY BUENO	BUENO	LO PUEDO MEJORAR
Sigue la secuencia del cuento.				
Establece relación entre las imágenes y las palabras.				
Expresa supuestos a partir de las ideas del cuento.				
Reproduce con sus propias palabras el cuento.				
Responde a las preguntas que se le hacen sobre el cuento.				
Interpreta imágenes.				

» Para la evaluación final se aplica la rúbrica como instrumento evaluador del aprendizaje integral.

RÚBRICA			
CRITERIO	LHL	LEL	LVL
1 Convive armónicamente con sus compañeros en el ambiente escolar.	Es satisfactoria la convivencia armónica entre compañeros.	Es moderadamente satisfactoria la convivencia armónica entre compañeros.	Es insatisfactoria la convivencia armónica entre compañeros.
2 Cuida las instalaciones del centro escolar.	Apoya las actividades de limpieza del salón de clases.	Apoya moderadamente actividades de limpieza del salón de clases.	No apoya las actividades de limpieza del salón de clases.
3 Demuestra respeto por los símbolos patrios.	Demuestra respeto por los símbolos patrios en todo momento de la vida escolar.	Demuestra respeto por los símbolos patrios en algunos momentos de la vida escolar.	No demuestra respeto por los símbolos patrios.
4 Disfruta de los cantos, juegos y rondas.	Participa de los cantos, juegos y rondas con sus compañeros.	Participa con dificultad de los cantos, juegos y rondas con sus compañeros.	Participa con mucha dificultad de los cantos, juegos y rondas con sus compañeros.
5 Realiza movimientos manuales coordinados.	Realiza con precisión movimientos manuales coordinados.	Realiza con dificultad movimientos manuales coordinados.	Manifiesta dificultades en la coordinación de movimientos manuales.

LHL: Lo he logrado.

LEL: Lo estoy logrando.

LVL: Lo voy a lograr.

Refuerzo del contenido y estrategias de apoyo

En este proyecto es probable que se identifiquen debilidades en los siguientes contenidos:

Debilidad conceptual:

En el área socio afectiva, sub área identidad personal.

Contenido: la aceptación de sí mismo, autoestima y relación con los demás.

Para superar las debilidades encontradas se sugiere realizar el taller de la obra de teatro con títeres. Permita recolectar la información necesaria para hacer la representación de los personajes.

Participantes: niños del jardín, incluyendo los que no hayan presentado debilidades en los contenidos anotados anteriormente.

Guión y actividad de: Belén Camacho Sánchez.

LA HERENCIA

La escena se desarrolla en un mundo lleno de animales, se abren las cortinas del teatrillo y se ve aparecer al toro y a la vaca conversando.

Toro: Y qué... ¿Te has enterado de la noticia?

Vaca: ¿Noticia, qué noticia? Yo nunca me entero de nada.

Toro: He oído que el gato ha heredado.

Vaca: ¿Cómo?

Toro: Sí, sí, ¿Te acuerdas de su tía Enriqueta?

Vaca: Sí, esa que era millonaria y vivía en Florida.

Toro: Esa, esa, pues parece ser que se ha muerto y le ha dejado toda la pasta.

Vaca: Pues sí que va a engordar, macarrones, tallarines, lacitos...

Toro: ¡Qué no, qué no me refiero a ese tipo de pasta! Le ha dejado todo su dinero.

Vaca: Madre mía, pues entonces habrá que ir a visitarle y ayudarle a gastarse toda esa pasta, ¿No crees? jajajajajaja.

Ambos se marchan riéndose, mientras aparece en escena el cangrejo, narrador de la historia.

Cangrejo: Pues ya lo habéis visto, el gato parece ser ahora un gran millonario y todos parecen querer ser sus amigos, ¿Qué os parece? Ahora me voy, viene alguien.

El cangrejo se va mientras entran en escena el león y el elefante.

León: Y a ti, ¿Qué te pasa?

Elefante: ¡Ah, perdona no te había visto, estaba pensando!

León: ¿Pensando, en qué?

Elefante: Pues en cómo hacerme amigo del gato, ahora que tiene dinero tengo que aprovechar.

León: Pues no creo que quiera ser tu amigo, siempre lo estás incordiando con esa trompa larga que tienes.

Elefante: Sí, es cierto que me encanta fastidiarle, sobre todo cuando está durmiendo.

León: Aunque me has dado una idea, podemos ir a verle y probar a ver si lo conseguimos.

Elefante: ¡Estupendo, vamos, no quiero perder la oportunidad!

Ambos se marchan juntos, y el amigo cangrejo aparece de nuevo.

Cangrejo: ¿Lo veis? ¡Qué barbaridad! Ahora todos intentan acercarse al gato cuando antes pasaban de largo, saber que tiene dinero los está trastornando, por cierto, por ahí llega el príncipe rana, a ver qué le parece todo esto.

La rana entra en escena.

Rana: ¡Ehhhhhhhhhhh, hola amigo tenazas! ¿Qué haces aquí tan solitario?

Cangrejo: Aquí con unos amiguitos (señala al público) contándoles lo del gato y su dinero.

Rana: ¿Dinero? ¡Qué bromista, el gato es más pobre que los mendigos del barrio!

Cangrejo: ¡Qué noooooooooo, qué ha heredado y ahora tiene más dinero que...que... que...túúúúúúúú!

Rana: ¡No es posible!

Cangrejo: ¿Es que no te alegras por él?

Rana: ¿Alegrarme? Todo lo contrario, he de encontrar la forma de quitárselo, nadie puede ser más rico que yo aquí en mi reino.

Se marcha enfadadísimo dejando al cangrejo pensativo.

Cangrejo: Pues ya lo veis, creo que el pobre gato no conseguirá tener ni un amigo verdadero, pero mirad y estar atentos porque creo que viene por allí.

El cangrejo desaparece y entra el gato cabizbajo y muy triste.

Gato: (Mira al público) Ah, hola, ¿Estás ahí? Perdonad no os había visto, estoy algo distraído. Seguro que sabéis por qué y si no yo os lo digo, pues nada que yo solo quería tener amigos y me inventé lo de mi tía Enriqueta, pero ahora todos piensan en el dinero y no en mí ¡Qué tristísimo estoy! (Llora)

Mientras llora aparece el erizo.

Erizo: Ehhhhhh, Don gato, ¿Qué es lo que te pasa?

Gato: Nada, seguro que ya lo sabes.

Erizo: ¿Enterarme, de qué? Yo venía a invitarte a merendar y como sé que no andas bien de dinero pago yo.

Gato: ¿Lo dices de verdad, así que tu ofrecimiento es sincero?

Erizo: Pues claro, yo tampoco tengo muchos amigos, por eso de las púas dicen que pincho todos los balones y no quieren jugar conmigo así que pensé que tal vez tú...

Gato: ¡Es fantástico! Siempre quise tener un amigo con quien compartirlo todo y ahora mi sueño se ha cumplido, no te doy un abrazo porque tus púas me

impresionan, pero sabes algo, creo que esto es el comienzo de una gran amistad.

Erizo: ¡Yo también lo creo!

Ambos se marchan muy contentos. Aparece el cangrejo.

Cangrejo: Pues ya lo habéis visto, espero que hayáis aprendido que lo importante de alguien no es el dinero, ni de qué color sea, ni de dónde venga, lo importante es él mismo. Hasta pronto chicos y chicas, seguro que volveremos a vernos.

Actividad adaptada de: Belén Camacho Sánchez.

Para la elaboración de los títeres, realice un taller con los padres de familia.

Durante el taller, acondicione el centro (específicamente colocando en el muro exterior, las actividades que han realizado los niños durante toda la jornada):

- ★ Construya el material para las carteleras y etapas de cada una de las fases de la obra que realizarán los niños.
- ★ Construya con los niños los folletos informativos para los guiones mediante cuadernos viajeros utilizados para llevar el control y manejo de los temas dados en clase.

Generalidades

Áreas: Socio afectiva, cognoscitiva lingüística y psicomotora

Nivel: Educación Inicial

Tiempo: 25 días

Situación de Aprendizaje

PROYECTO: “EL BANCO DE MI COMUNIDAD”

CONTENIDOS

	Conceptuales	Procedimentales	Actitudinales
ÁREA: SOCIO AFECTIVA			
Sub área: Identidad Personal	Los valores éticos y morales: <ul style="list-style-type: none"> • Respeto • Responsabilidad • Hábito del ahorro 	Representación de acciones que resaltan los valores éticos y morales en su quehacer diario.	Demostración de amabilidad y cortesía con las personas que le rodean. Se esfuerza en el interactuar con sus pares y otras personas practicando los valores éticos y morales.
Sub área: Identidad Social	La comunidad: <ul style="list-style-type: none"> • Tipos de comunidad • Mi barrio / mi pueblo • Tipos de viviendas • Sitios importantes • Instituciones que pertenecen a mi comunidad: -El Banco Representación de roles	Observación y descripción de lugares de la comunidad. Discriminación de los tipos de comunidad. <ul style="list-style-type: none"> • Clasificación de las características que distinguen un barrio de un pueblo. Descripción de funciones y servicios que prestan las instituciones de la comunidad.	Apreciación por los sitios importantes de la comunidad. Valoración del apoyo que brindan las instituciones de la comunidad.
ÁREA: COGNOSCITIVA- LINGÜÍSTICA			
Sub área: Comunicación oral	Contexto cotidiano: <ul style="list-style-type: none"> • Conversación • Entrevista • Juego de roles y dramatizaciones 	Descripción de imágenes o situaciones. Presentación de exposiciones, entrevistas y diálogo. Organización de juegos de palabras, juegos de roles y dramatizaciones. Expresión de argumentos y opiniones.	Apreciación por las diferentes formas de expresión oral. Satisfacción al interactuar en actividades de expresión oral. Disfrute de las diferentes expresiones literarias.
Sub área: Comunicación escrita	Función Social <ul style="list-style-type: none"> • Propósito de comunicación. • Propósito de información. • Propósito placentero 	Creación de relatos, narraciones, juegos de palabras, juegos de roles y dramatizaciones. Exploración de diversos tipos de textos que se usan en la vida cotidiana.	Participación en el proceso de adquisición y desarrollo de la lecto-escritura. Valoración, cuidado e interés por los libros. Aceptación y disfrute del niño y niña por la obra literaria.

	Conceptuales	Procedimentales	Actitudinales
	<p>Portadores de texto:</p> <ul style="list-style-type: none"> •Etiquetas de productos •Logos de instituciones bancarias •Anuncios •Fichas de palabras 	<p>Selección de información en libros, periódicos, revistas u otros textos.</p> <p>Construcción de portadores de texto con ayuda de un adulto.</p> <p>Elaboración de registros diversos (asistencia, uso de los rincones, crecimiento de una planta, listados de materiales, registro de los ingredientes y pasos de una receta, entre otros).</p> <p>Clasificación de portadores de textos según características.</p> <p>Experimentación de la lectura e interpretación de imágenes.</p>	<p>Apreciación de la importancia de los portadores de textos y su influencia en las actividades sociales propias de su entorno.</p> <p>Motivación e interés por leer y escribir a través del contacto con la palabra escrita.</p>
Sub área: Lógico matemática	<p>El número:</p> <ul style="list-style-type: none"> •Representación •Conjunto 	<p>Representación y manejo de los números hasta el 19.</p> <p>Demostración de lectura y conteo de acuerdo a los intereses individuales de los niños y niñas.</p> <p>Formación de conjuntos.</p> <p>Solución a problemas matemáticos mentales que involucren el agregar y quitar.</p>	<p>Valoración de los números y su constante uso en sus actividades diarias de juego trabajo.</p> <p>Se interesa por el conteo progresivo de los números y su correspondencia.</p> <p>Colaboración activa en la búsqueda de la solución a problemas matemáticos sencillos.</p>
	<p>Unidad monetaria:</p> <ul style="list-style-type: none"> •El balboa y sus fracciones •El ahorro 	<p>Manipulación de nuestra moneda, sus fracciones y aplicación del ahorro en situaciones de juego en el aula.</p>	<p>Disfrute las actividades donde se utiliza nuestra moneda en la compra de artículos en los rincones de trabajo.</p>

CONTENIDOS

	Conceptuales	Procedimentales	Actitudinales
ÁREA: PSICOMOTORA			
Sub área: Coordinación motora gruesa	Equilibrio: Experimentación de postura de equilibrio, esto es procedimental: <ul style="list-style-type: none"> • Postural-estático • Postural-dinámico 	Integración de posturas de equilibrio en la práctica diaria de diversos juegos y talleres.	Disfruta las actividades donde se utiliza nuestra moneda en la compra de artículos en los rincones de trabajo.
Sub área: Coordinación viso motriz	Movimientos manuales	Confección de manualidades mediante ejercicios de coordinación manual tales como: <ul style="list-style-type: none"> • Agarrar y presionar • Engomado y pegado • Picado • Recortado • Percepción de formas básicas. • Composición y descomposición de figuras. 	Integración de las actividades de artes plásticas que contribuyen al desarrollo de la coordinación manual. Apreciación del entorno destacando sus cualidades. Disfruta de la interpretación de imágenes.
Sub área: Sensopercepción	Percepción visual <ul style="list-style-type: none"> • Lectura de imágenes 	Discriminación de diferentes texturas.	Apreciación por el entorno. Apreciación de los objetos de acuerdo a su textura.

Desarrollo

PLANIFICACIÓN COLABORATIVA

» Acondicione el aula con el cartel de la Planificación Colaborativa. Ejemplo del esquema de la Planificación Colaborativa:

PLANIFICACIÓN COLABORATIVA			
¿Qué sabemos?	¿Qué queremos aprender?	¿Cómo lo vamos a aprender?	¿Qué aprendí?
¿Sabemos qué es ahorrar?			
¿Dónde se guardan los ahorros?			
¿Qué podemos comprar con nuestros ahorros?			

» Motive a los niños y niñas a entonar el canto “Yo tengo una casita que es así”, haciendo los movimientos manuales y corporales a medida que la cantan.

Yo tengo una casita
que es así y así.
Que, por la chimenea sale humo,
así, así.
Que cuando quiero entrar,
yo golpeé así, así,
me limpio los zapatos,
así, así y así.

- » Aproveche el canto para iniciar un conversatorio sobre el tema y motive a los niños y niñas a responder las preguntas contenidas en el cartel de la Planificación Colaborativa tales como:
 - ★ ¿Qué sabemos?
 - ★ ¿Qué queremos aprender?
 - ★ ¿Cómo lo vamos a aprender?
 - ★ ¿Qué aprendimos y cómo lo vamos a aplicar?

- » Siga las recomendaciones dadas en los proyectos anteriores con respecto a las anotaciones de los saberes previos de los niños a su cargo, en las diferentes columnas.

- » Sugerimos variar la presentación del cartel de la Planificación Colaborativa, utilizando imágenes de acuerdo a la unidad o proyecto a desarrollar, guíese con el ejemplo anterior.

Organización del aula y de los estudiantes

Para la indagación de los saberes previos:

- » Se organizarán a los niños en forma de semicírculo.

Para la introducción del contenido:

- » Se ubicarán las sillas en forma circular de manera que tanto los niños y docente puedan visualizarse e interactuar en el tema.

Para las actividades:

De conversación:

- » Se organizarán en forma de semicírculo.

En el aula:

- » Se organizará a los niños por equipos, dándoles la oportunidad de seleccionar el espacio en el cual se sientan más cómodos.

Que implique juegos motores, rondas o talleres:

- » Se utilizarán espacios abiertos.

De autoevaluación:

- » Se organizarán en forma de semicírculo.

De coevaluación:

- » Se organizarán sentados en el piso de forma individual.

Saberes previos del estudiante

- » Los saberes previos se indagaron cuando se elaboró la planificación colaborativa, expuesta al inicio del documento.

Introducción al contenido

- » Previamente solicite a los padres que realicen recorrido con los niños por la comunidad y que para el proceso de reciclaje guarden en casa etiquetas de productos y artículos más comunes consumidos en el hogar.
- » Ambiente el aula con motivos alusivos al tema de la comunidad, con carteles, “collage”, palabras, medios de transporte y logos de diferentes instituciones de la comunidad traídos por los niños u otros confeccionados por ellos.
- » Habilite un rincón del salón con calles o caminos, de acuerdo al área donde viven, o dibujado sobre papel manila, papel periódico o el material que tenga a mano, para que los niños jueguen.
- » Confeccione con material reciclado edificios, casas, establecimientos, carteles de nuestra moneda con sus fracciones etc., para enriquecer este rincón de construcción que utilizarán para interactuar.
- » Si en la comunidad donde usted y los niños se desenvuelven no hay bancos, puede reemplazarlo por alguna otra institución de su comunidad como: la tienda, el correo, la estación de buses o “piguera”, o centro de salud.
- » Recuerde que la finalidad de este proyecto es que el niño pueda reconocer y valorar la importancia de las instituciones y servicios de la comunidad, el trabajo que realizan las personas dentro de ellas y el apoyo que brindan a la comunidad.
- » Dé a conocer el proyecto **“El banco de mi comunidad”**, explique en qué consiste y cómo ellos (niños) y sus familias pueden participar y colaborar de forma activa.
- » Dentro o fuera del aula se construirá un pequeño banco con su entrada, sala de espera para clientes; conseguir revistas para poner en esta sala; una mesita para que simule un escritorio, con un teléfono para atención al cliente; una mesita para

colocar los formularios de depósito/retiro y lápices para escribir; una mesita alargada que simule la ventanilla de la caja. Tatre de conseguir cajitas registradoras de juguete para los cajeros o confeccionarlas con materiales reciclables.

- » Con anticipación, se deberán hacer los contactos con el banco a visitar en este proyecto, explicarles el objetivo del mismo y si les dan la oportunidad de visitarlo solicite folletos, propaganda, afiches para decorar la réplica del banco que confeccionarán en la escuela y formularios de retiro y depósito, para ser utilizados por los niños y niñas.
- » Elabore con los niños un formulario de retiro y depósito del banco, utilice páginas blancas y de colores:

<p>Su Banco 322-21 1510</p> <p>FECHA _____</p> <p>_____</p> <p>FIRME AQUI EN PRESENCIA DEL CAJERO POR EL DINERO RECIBIDO</p> <p style="text-align: right;">:9124 6027 486586519 30937 3620000 108</p>	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td rowspan="2" style="text-align: center;">EFFECTIVO</td> <td style="text-align: center;">BILLETES</td> <td style="width: 30px;"></td> <td style="width: 30px;"></td> </tr> <tr> <td style="text-align: center;">MONEDAS</td> <td></td> <td></td> </tr> <tr> <td colspan="2" style="text-align: center;">LISTA DE CHEQUES</td> <td></td> <td></td> </tr> <tr> <td colspan="2" style="text-align: center;">TOTAL DE OTRO LADO</td> <td></td> <td></td> </tr> <tr> <td colspan="2" style="text-align: center;">MENOS EFFECTIVO RECIBIDO</td> <td></td> <td></td> </tr> <tr> <td colspan="2" style="text-align: center;">DEPOSITO NETO</td> <td></td> <td></td> </tr> </table>	EFFECTIVO	BILLETES			MONEDAS			LISTA DE CHEQUES				TOTAL DE OTRO LADO				MENOS EFFECTIVO RECIBIDO				DEPOSITO NETO			
EFFECTIVO	BILLETES																							
	MONEDAS																							
LISTA DE CHEQUES																								
TOTAL DE OTRO LADO																								
MENOS EFFECTIVO RECIBIDO																								
DEPOSITO NETO																								

- » Para introducir el tema “El banco de mi comunidad” armarán un organizador gráfico ¿Qué conocemos sobre las instituciones bancarias? Esta actividad se hará a manera de LLUVIA DE IDEAS, realizando las siguientes preguntas:

¿Qué es un banco? ¿quién ha entrado en un banco? ¿Qué hacemos en él? ¿Qué bancos conocen? (tener logos de bancos para que ellos los identifiquen y se pegan en el organizador gráfico con su nombre) y ¿Quiénes trabajan allí?

» Escriba cada opinión dada y añada el nombre del niño o la niña después de cada opinión. Es interesante y significativo para ellos, que después se lean sus opiniones.

Actividades

» Reúna a los niños en semicírculo y anímelos a observar y decodificar imágenes de logos de diferentes bancos de Panamá, los cuales tendrá preparados con anticipación. Puede presentarlas en tarjetas para ser manipuladas por los niños. Sugerimos que las plastifique para preservarlas o si cuenta con los recursos tecnológicos prepare una presentación en PowerPoint y a medida que van pasando las imágenes van comentando y decodificando las imágenes.

1		2		3	
4		5		6	
7		8		9	

También puede fotocopiarlas a colores y hacer carteles de cada una, y plastificarlas para que perduren.

- » Jugarán por grupos pequeños o todos juntos el juego la rayuela “**Memory**” o “**Memoria**”. Prepare sobre cartulina 8 ½ x 11, logos de restaurantes, supermercados, gasolineras, escuelas, almacenes, bancos, etc., que se encuentran dentro de su comunidad; haga una selección de los más conocidos y significativos para ellos y propicie el deleite y los comentarios de ellos.

- ★ Realice el juego de la **rayuela surtida** con los logos de las instituciones más conocidas por los niños y que haya en su comunidad.
- ★ El dado para este juego, debe estar representado con los logos de las instituciones conocidas.

LA RAYUELA CON LAS ETIQUETAS, LOGOS O PROFESIONES

- » Aproveche las tarjetas preparadas con logos para jugar a reconocer letras o sílabas conocidas, ya sean iniciales o terminaciones.

» Realizan visita motivadora a una institución bancaria dentro de la comunidad donde viven. Con anticipación hay que hacer los contactos para tal fin. Recorrerán cada departamento, escucharán las explicaciones de lo que se hace en cada sección y la función que cumple su personal.

- ★ Previo a la visita motivadora, la docente dará la explicación y normas de comportamiento dentro del banco. Es importante observar si el niño escucha y cumple con las normas de comportamiento explicadas.
- ★ Después de realizada la visita motivadora, convocamos al grupo a participar de una conversación para hacer conclusiones sobre la función del banco dentro de la comunidad.

Escriba las conclusiones en el tablero o cartel para confirmar el propósito de la comunicación a través de la escritura, que los niños tengan presente que todo lo que se da de forma verbal se puede escribir (recuerde que en esta fase la maestra funge como secretaria).

» Presente al grupo fichas con sus nombres divididas en dos partes, sin necesidad de dividirse las en sílaba. Una de las partes se puede pegar en el pecho del niño, al son de música cantada o con la ayuda de una pandereta, tambor, maraca, etc., bailan; al parar la misma tendrán que buscar la parte restante distribuida en el piso y armar correctamente su nombre. En otra oportunidad y después de dominar esta primera parte, se le presenta el nombre dividido por sílabas, haciendo énfasis en ambas situaciones, en la direccionalidad de la escritura. Compararán en forma grupal cómo armaron su nombre.

» Conoce la importancia de la cédula de identidad personal para realizar transacciones bancarias.

- ★ Confecciona su propia cédula y escribe su nombre como firma.

República de Panamá
TRIBUNAL ELECTORAL

FECHA DE NACIMIENTO: _____
LUGAR DE NACIMIENTO: _____
SEXO: _____
EXPEDIDA: _____

República de Panamá
TRIBUNAL ELECTORAL

MICHELLE MARIE
GARCIA MIRANDA

FECHA DE NACIMIENTO: 21 - MAY - 1979 8-727-8314
LUGAR DE NACIMIENTO: PANAMA, PANAMA
SEXO: F
EXPEDIDA: 28-DIC-2002 EXPEDIDA: 28-DIC-2002

- » Participa de diversas actividades con la palabra banco (silabeo, familia de palabras, punzar sobre cada letra del nombre banco).
- » Valora la importancia del ahorro. Se le entregará a los niños y niñas fotocopia de billetes de monopolio con las cifras, B/1.00, B/5.00, B/10.00 y cortarán por el contorno de los mismos; tomar en consideración el correcto agarre de la tijera.

- ★ Confeccionar sobres decorados por ellos, que les sirvan de monedero para guardar su dinero y ahorrarlo en el banco.
- ★ Practique con los niños el hábito del ahorro en la escuelita. Al finalizar la jornada, confeccione una gráfica para que ellos vean lo que ha ahorrado durante el mes del proyecto.

- » Realizarán el juego de la tiendita:
 - ★ Los niños visitarán el rincón del hogar y armarán su tiendita con los productos que fueron previamente solicitados por la maestra a los padres de familia desde el inicio del proyecto.
 - ★ Utiliza las monedas y billetes del juego de monopolio.

- » Con este juego propicie el disfrute del uso de la moneda en la compra de los artículos.
- » Juega a representar roles de las diversas profesiones que laboran dentro de un banco (policía, cajero, gerente, oficinista, aseadores, clientes, etc.) visitando el banco de su sección de Educación inicial.

Al finalizar la dramatización realice con los niños una plenaria de las experiencias que obtuvieron de cada uno de sus personajes.

- » Realizar trazos de números en arena, con tiza en el tablero o en el piso y moldearlos con masilla.
- » Conoce algunos billetes (balboas) y su denominación B/. 1.00, B/.5.00, B/.10.00.
- » Muestre a los niños otros elementos con que también se puede comprar como lo son las tarjetas de crédito, como parte del avance tecnológico:

- » Construir un libro con la serie numérica de 0 al 10: se organizarán grupos pequeños de acuerdo a la cantidad total de niños y niñas de su salón de clases. Para hacer más divertida la agrupación, participarán del juego “Grupo de” hasta quedar organizados en los grupos que necesita para la confección del libro.

- » Cada número será rellenado con diferentes texturas como: fieltro, foami, arena de colores, papel crespón, algodón, trocitos de cartón corrugado, etc., todo esto cortado en cuadritos para su fácil manejo.
- » **Juegos de asociación de serie numérica:** tener preparado tarjetas con serie numérica del tamaño 8 ½ x 11 para que se las coloquen en forma de collar, ponerlos a marchar alrededor del salón al son de la música o llevando el ritmo con algún instrumento musical o utensilio, al cesar el sonido tendrán que ubicarse poco a poco en el orden numérico correspondiente.
- » **Relaciona números con cantidades:** llevar material concreto al aula como semillas, taponés, canicas, etc., para que los niños puedan organizarlos en cantidades de 0 a 10. Luego de haber realizado suficientes ejercicios concretos, puede preparar una cenefa con los números de 0 al 10 y pegar detrás de cada número un cordón de lana, preparar igualmente imágenes pequeñas variadas que estarán pegadas a una horquilla para poder prensarlas en el cordón de acuerdo al número solicitado.

- » Aproveche la actividad anterior para que el niño se interese por el conteo progresivo de los números y su correspondiente cantidad.
- » Llévelos a descubrir el constante uso de los números en las actividades diarias de juego trabajo.
- » **Presentación de charlas:** distribuya temas relacionados a la unidad de la comunidad tales como sitios importantes de la comunidad, los diferentes tipos de vivienda que existen, los tipos de comunidades, etc. Anime a los niños y niñas que traigan preparadas preguntas de acuerdo a lo que presentaron y se las formulen a sus compañeritos al finalizar su charla.
- » **Reproducción de textos:** consiga una caja de cereal, fórrela y póngale el título PORTADOR DE TEXTOS, y coloque dentro de ella las palabras clave de la unidad con una figura que lo ilustre, ubíquela cerca del tablero para que los niños y niñas tomen espontáneamente las palabras y las reproduzcan gráficamente en el tablero. Ejemplo de los portadores de texto:
- » Familias de palabras clave de la unidad.

Realiza el taller de la alfombra lectora:

- ★ Confecciona la alfombra con papel manila y de diferentes colores (tamaño 62" de largo x 62" de ancho).
- ★ Elabora en la alfombra cuadrantes y estaciones, con papel manila de colores o papeles de construcción, que contenga asignaciones como: retroceda dos puestos o avance un paso.
- ★ Incluya signos de interrogación.
- ★ Forre la alfombra con plástico para protegerla.
- ★ Confeccione un dado.
- ★ Confeccione tarjetas de 3"x3" en cartulinas de colores, con palabras trabajadas en el proyecto, preguntas sobre el tema para reforzarlo a través de rimas, adivinanzas, trabalenguas u otras modalidades.

Procedimiento:

- ★ Coloque a los niños alrededor de la alfombra.
- ★ Solicite un niño voluntario para iniciar.
- ★ Debe lanzar el dado y avanzar hasta donde se le indique.
- ★ De caer en las frases: retroceder o avanzar, debe cumplir con la acción.
- ★ Si cae en los cuadrantes del signo de interrogación debe responder a las preguntas elaboradas. Permita la colaboración entre los niños para el aprendizaje interactivo.

- » Escucha e identifica sonidos de medios de comunicación y transporte.

Invite a los niños a jugar “EL GLOBO LOCO”.**Objetivos:**

- ★ Consiste en promover la lectura a través de eventos divertidos.
- ★ Ayuda a reforzar la coordinación motora gruesa.

Materiales:

- ★ Globos
- ★ Papelitos con palabras, preguntas o dibujos sobre los temas que desee reforzar.

Procedimiento:

- ★ Introduzca los papelitos en los globos. Esto debe hacerlo con antelación.
- ★ Distribuya los globos entre los niños, pídale que los soplen y coménteles que adentro hay una sorpresa.
Ayúdeles a amarrar los globos.
- ★ Solicíteles que lancen los globos hacia arriba y los golpeen con diferentes partes del cuerpo (cabeza, hombros y rodillas).
- ★ Pídale que cambien de globos con un compañero o compañerita y que continúen lanzándolo hacia arriba.

- ★ Por último, motívelos a sentarse sobre el globo hasta romperlos, e invítelos a buscar la sorpresa e intentar leer las palabras o contestar las preguntas escritas en los papeletos. Recuerde ayudar a los niños mediante pistas (dibujos, sonidos, entre otros).

- » Realiza ejercicios de equilibrio.

Realice la dinámica del “CARRUSEL”.

Formas organizativas:

- ★ Distribución: grupo.
- ★ Colocación: círculo.

Descripción:

Los niños forman un círculo y se toman de las manos, posteriormente, se desplazan a la derecha o a la izquierda según la indicación de la maestra, quien gradúa el ritmo del desplazamiento: “Más de prisa, más lento”; y cuando lo considere conveniente hace golpear las claves. En ese momento los niños deben soltarse y permanecer quietos en una postura equilibrada contrarrestando la fuerza centrífuga.

- » Culminaremos la unidad cerrando la Planificación Colaborativa con la pregunta: **¿Qué aprendimos?**

Evaluación

Evaluación diagnóstica:

- » Se realizó en el momento que los niños participaron de la Planificación Colaborativa para indagar los saberes previos, y darles oportunidad de aportar a su aprendizaje.

Evaluación formativa

Se realizó en el desarrollo de los contenidos a través de lo siguientes:

» Durante el desarrollo de todas las actividades, desde la introducción del contenido a través de las siguientes actividades:

- ★ En el momento que fue capaz de describir los lugares e instituciones que forman parte de la comunidad.
- ★ En la valorización de los distintivos de nuestra nacionalidad a través del valor de la moneda y sus fracciones.
- ★ Ejemplos de instrumentos para la autoevaluación y coevaluación, que se sugiere utilizar:

Ejemplo 1

Contenido: Valores éticos y morales: respeto, responsabilidad y hábito del ahorro.

MODELO DE COEVALUACIÓN PARA EDUCACIÓN INICIAL**AUTOEVALUACIÓN**

Aspectos que se van a evaluar:

¿Me comporté de acuerdo a las normas del respeto, y puse en práctica los valores del respeto y responsabilidad?

NOMBRE DEL NIÑO	EXCELENTE	MUY BIEN	BIEN	PUEDO MEJORAR
IVÁN		
		
MIGUEL	
			
SUSANA			
	

Ejemplo 2

Contenido: Contexto cotidiano: conversación, entrevista, juegos de roles y dramatizaciones.

Expresa en forma clara y con secuencia lógica, sus ideas y sentimientos referentes a sus experiencias.

Lea cuidadosamente cada uno de los enunciados, luego colorea el círculo de acuerdo a la apreciación que tenga de su compañero.

Azul
(Siempre)

Rojo
(Casi siempre)

Amarillo
(Algunas veces)

Verde
(Rara vez)

Lila
(Nunca)

ENUNCIADOS

COMPAÑEROS

YO

1

2

3

4

5

Amplía su vocabulario.

Se expresa en forma clara.

Tiene buena pronunciación.

Escucha con atención las indicaciones de la maestra.

Ejemplo 3

Rúbrica general, no se relaciona directamente con ningún indicador.

RÚBRICA			
CRITERIO	LHL	LEL	LVL
1 Integración al ambiente escolar.	Se integra de manera satisfactoria al ambiente escolar.	Se integra de manera moderada al ambiente escolar.	Se integra con dificultad al ambiente escolar.
2 Convive armónicamente con sus compañeros en el ambiente escolar.	Disfruta armónicamente con sus compañeros del ambiente escolar.	Presenta dificultad en la convivencia con sus compañeros.	Presenta mucha dificultad en la convivencia con sus compañeros.
3 Participa de las actividades culturales.	Participa activamente de las actividades culturales.	Participa con dificultad en las actividades culturales.	Participa con mucha dificultad de las actividades culturales.
4 Realiza trabajos didácticos siguiendo indicaciones.	Siempre realiza sus trabajos siguiendo indicaciones.	A veces realiza sus trabajos siguiendo indicaciones.	Nunca realiza sus trabajos siguiendo indicaciones.
5 Disfruta de las narraciones.	Siempre disfruta de las narraciones.	A veces disfruta de las narraciones.	Nunca disfruta de las narraciones.

LHL: Lo he logrado.

LEL: Lo estoy logrando.

LVL: Lo voy a lograr.

Refuerzo del contenido y estrategias de apoyo

En este proyecto es probable que se identifiquen debilidades en los siguientes contenidos:

Debilidad procedimental:

Las actividades de desarrollo viso motor que tienen que ver con el recortado y picado.

Debilidad actitudinal:

Las actividades en la representación de la elaboración de la alfombra mágica donde deben elaborar las fichas de palabras.

Para superar las debilidades anteriores, se sugiere:

TALLER: MURO DE PALABRAS

Es un recurso que puede ser creado por la educadora en unión con los niños. Consiste en un conjunto de tarjetas que contienen palabras escritas que han sido trabajadas en diferentes experiencias de aprendizaje. Estas tarjetas, que pueden contener la palabra escrita y una imagen o dibujo asociado, se ubican en una pared del salón en orden alfabético, ubicando cada tarjeta debajo de la letra que le corresponde. Cada vez que se trabaja una palabra nueva, se debe escribir en una tarjeta para luego ubicarla donde corresponda, con ayuda de los niños.

Al elaborar este material, es importante escribir las palabras utilizando una letra que sea legible y conocida por los niños. Además, en función de los objetivos propuestos para el muro de palabras, se pueden utilizar algunas variaciones al momento de escribir las tarjetas, como por ejemplo, diferenciar las vocales y consonantes a través de un color distinto.

Por último, es importante integrar a los niños, a sus familias en la elaboración del muro de palabras. Para esto, la educadora puede escribir una palabra y solicitar a los niños y niñas que realicen el dibujo que la represente, e incluso se les puede invitar a escribir sus propias etiquetas, a partir de sus conocimientos previos. En caso de solicitar apoyo de las familias, es importante entregar orientaciones claras respecto a las características que deben tener estos textos, pudiendo, por ejemplo, modelar el trabajo al mostrar etiquetas elaboradas por la maestra.

A	B	C	D	E	S
							SAFARI
							IMAGEN

