

1

TRABAJO DE FIN DE GRADO

DE MAESTRO EN EDUCACIÓN INFANTIL

MODALIDAD 5:

E- PORTAFOLIO DE DESARROLLO PROFESIONAL DOCENTE

 DE ADRIANA EXPÓSITO DÍAZ

NOMBRE DE LA TUTORA:

MARÍA DEL CARMEN RODRÍGUEZ JIMÉNEZ

CURSO ACADÉMICO 2014/2015

CONVOCATORIA: JULIO

2

Resumen

Este portafolio recoge una reflexión sobre las competencias más relevantes que he

adquirido a lo largo de mi proceso de aprendizaje en el Grado en Educación Infantil. En este

trabajo, encontramos en primer lugar, una selección de aquellas competencias que como

indiqué anteriormente son relevantes, valorando la aportación de cada una de ellas en mi

papel como futuro docente. En segundo lugar, se recopilan las evidencias que combinan la

obtención de dichas competencias adquiridas a lo de las asignaturas cursadas. En tercer lugar,

una reflexión de mi proyección profesional, donde se valora el proceso de enseñanza-

aprendizaje a lo largo del Grado y las perspectivas de futuro al realizar este trabajo. Y por

último, concluimos con la bibliografía donde hacemos referencia a los diferentes autores que

aparecen en el documento y en los anexos.

Palabras claves

Competencias, evidencias, Maestro de Educación Infantil, Trabajo de Fin de Grado.

Abstract

This portfolio includes a reflection about the most relevant skills I have acquired

during the studies of Infant Education Teaching. First, we can find a selection of the most

relevant skills including the contribution of them in my teaching process. Second, we can see

the evidences that combine the acquisition of the skills with the subjects of the learning

process. Third, there is a reflection about my career, valuing my teaching-learning process

during the studies of infant Education Teaching and the future projection. Finally, we

conclude with the bibliography including the different authors.

Keys Words.

Competences, , evidences, teacher early childhood education, EOG work.

3

Índice

1. Resumen .. Página 2

2. Abstract .. Página 2

3. Reflexión general de las competencias .. Página 4-5

4. Selección de las competencias relevantes... Página 5-12

4.1. Competencia nº 1 ... Página 6-7

4.2. Competencia nº2 ... Página 7-8

4.3. Competencia nº3 .. Página 8-9

4.4. Competencia nº4 ... Página 10-12

5. Relación de evidencias afines a dichas competencias Página 12-18

5.1. Evidencias nº1 .. Página 12-13

5.2. Evidencias nº2 .. Página 13-15

5.3.Evidencias nº3 ... Página 15-16

5.4.Evidencias nº4 .. Página 16

6. Proyección profesional de próximos avances Página 19

7. Conclusión .. Página 19-21

8. Bibliografía ... Página 22

9. Anexo .. Página 23

4

1. Reflexión general de las competencias

Para realizar este trabajo de Fin de Grado he elegido la modalidad de Portafolio del

Desarrollo Competencial ya que me permite llevar a cabo una reflexión de las prácticas que

he realizado durante mi proceso de enseñanza-aprendizaje.

El término competencia se utiliza exclusivamente en su acepción académica, y no en

su acepción de atribución profesional. Las competencias son una combinación de

conocimientos, habilidades (intelectuales, manuales, sociales, etc.), actitudes y valores que

capacitarán a un titulado para afrontar con garantías la resolución de problemas o la

intervención en un asunto en un contexto académico, profesional o social determinado (MEC,

2006).

En el Grado de Maestro de Educación Infantil hemos ido adquiriendo tanto las

competencias generales como específicas que están relacionadas con el perfil profesional del

docente, que se pretende conseguir al cursar el Grado.

Por ello al adquirir dichas competencias nos convertimos en buenos maestros. Desde

hace mucho tiempo el modelo del maestro se ha considerado una profesión de gran

importancia, un trabajo que requiere una actitud de respeto y gran responsabilidad, ya que en

sus manos se encuentra la formación de los alumnos. Nuestro objetivo principal debe ser

promover y facilitar los aprendizajes durante el ciclo de 0-6 años utilizando diferentes

métodos que estén fundamentados en el desarrollo global del niño incluyendo las dimensiones

que lo conforman (cognitiva, emocional, psicomotriz, etc.).

Existen una serie de requisitos que debemos tener en cuenta en nuestro perfil como

futuros docentes. En primer lugar, la formación permanente. En segundo lugar, debemos

ofrecer una buena práctica profesional para atender a las necesidades de los niños. En tercer

lugar, el profesor debe poseer cierta habilidad y ofrecer una buena disposición para el trabajo

en equipo. Existen numerosos autores, entre ellos cabe destacar Hopkins, Gímenos Sacristán

y Pérez Gómez (2000) que han justificado el beneficio y la riqueza tanto a nivel individual

como colectiva que se consigue mediante el trabajo en grupo del profesorado.

Partiendo desde la contextualización de los objetivos generales de etapa y área hasta

llegar a la definición de criterios y orientaciones para la evaluación, sin saltarnos la

secuenciación de los contenidos; existen una serie de decisiones que deben tomarse de forma

conjunta. Incluso la metodología, la didáctica no se debe mantener al margen de la reflexión

común y el asesoramiento del resto de docente.

Gracias al conocimiento que hemos adquirido a lo largo de la carrera, en forma de

competencias, obtenemos y nos encontramos ante un docente formado, preparado y con un

amplio campo de actuación; es decir nos acerca al maestro que concuerda con todos los

aspectos tratados en los párrafos anteriores. Por otra parte también se crea un docente

preocupado por la sociedad, guardando una estrecha relación con la demanda actuad que se

realiza desde ella y por consiguiente desde las escuelas. Tratándose no solo de un docente que

se centre en transmitir los conocimientos, sino que su rol ha avanzado y requiere una serie de

actitudes, cualidades y actividades basadas en enseñar, aprender y enseñar a convivir y vivir.

Por consiguiente la sociedad actual busca un docente preocupado por la educación.

Para Henz (1976) la educación es el conjunto de todos los efectos procedentes de personas,

5

de sus actividades y actos, de las colectividades, de las cosas naturales y culturales que

resultan beneficiosas para el individuo, despertando y fortaleciendo en él sus capacidades

esenciales para que pueda convertirse en una personalidad capaz de participar

responsablemente en la sociedad, la cultura y la religión, capaz de amar y ser amado y de ser

feliz, y por la enseñanza, que Mallart (2001) la define como: la actividad humana intencional

que aplica el currículo y tiene por objeto el acto didáctico. Consta de la ejecución de

estrategias preparadas para la consecución de las metas planificadas, pero se cuenta con un

grado de indeterminación muy importante puesto que intervienen intenciones, aspiraciones,

creencias, etc. elementos culturales y contextuales en definitiva. Esta actividad se basa en la

influencia de unas personas sobre otras. Enseñar es hacer que el alumno aprenda, es dirigir el

proceso de aprendizaje.

Al enlazar estas dos definiciones y añadiéndole una alta dosis de motivación,

vocación, cordialidad, cercanía, autoridad, paciencia, entusiasmo, entrega, humildad, facilidad

de comunicación, creatividad, decisión, ser abierto, reflexivo, una buena capacidad de trabajo

y seguridad en sí mismo, con el cúmulo de todas estas actitudes podemos obtener el docente

perfecto. Gímenos Sacristán (2000).

Según Kaplan (1964) podemos entender la metodología como conjunto de técnicas o

procedimientos específicos que se emplean en una ciencia. A lo largo de la carrera hemos

aprendido a ser más creativos, a seleccionar la metodología que más nos convenga atendiendo

a las diferentes situaciones, a diseñar las diferentes propuestas de enseñanza-aprendizaje

según nuestro grupo de alumnos (juegos, actividades, dinámicas, cuentos e innumerables

recursos para llevar a cabo en este proceso). Todo esto nos ha ayudado a crear y a definir

nuestro propio perfil profesional, descubriendo que metodología nos gustaba más, haciendo

una reflexión sobre nuestra práctica docente, averiguando en que campos queríamos trabajar,

etc.

Por todos los aspectos citados con anterioridad he seleccionado esta modalidad de

trabajo, porque creo que las competencias son importantes para nuestro aprendizaje como el

de los niños, con ella se pretende fomentar de su propio proceso de aprendizaje, partiendo

siempre desde sus ideas básicas, intereses y capacidades y contextualizarlo en su entrono más

inmediato. A lo largo de los cuatro años del Grado hemos adquirido un gran número de

competencias, en todas y cada una de ellas se nos acerca al perfil profesional que debemos de

conseguir como docentes. Todo esto se ha hecho de la forma más acertada, involucrándonos

en nuestro proceso de aprendizaje, realizando diversas vivencias en entornos significativos y

propiciando siempre situaciones de aprendizaje de interés para el alumnado.

2. Selección de las competencias relevantes.

A continuación paso a detallar las competencias que he considerado más relevantes en

mi formación durante el Grado de Maestro en Educación Infantil y tienen mayor incidencia en

mi perfil como futuro docente.

6

2.1. Competencia nº 1

C.G. 2: Diseñar, planificar y evaluar procesos de enseñanza-aprendizaje, tanto

individualmente como en colaboración con otros docentes y profesionales del centro.

La adquisición de esta competencia la he conseguido a lo largo de los cuatro cursos

del Grado, en primer lugar en la asignatura Didáctica de las Ciencias de la Naturaleza en la

Educación Infantil cursada durante el tercer año. En esta asignatura hemos realizado varias

planificaciones metodológicas para llevar a cabo en el aula. Hemos realizado planificaciones

tanto a nivel individual, como grupal. En el tercer año del Grado también cursamos la

asignatura Didáctica de las Matemáticas en Educación Infantil en ella programamos

diferentes proyectos y actividades donde se trabajaban los conceptos matemáticos que los

niños deberían adquirir en esta etapa. Por último quiero mencionar la asignatura Didáctica del

Conocimiento social en Educación Infantil, cursada también el tercer año del Grado, durante

el transcurso de la misma trabajamos en la elaboración de situaciones de aprendiza tanto a

nivel individual como a nivel colectivo enfocado siempre en los primeros años de

escolarización de los niños.

En los primeros años de escolarización no obligatoria los docentes tienen la necesidad

de diseñar, planificar y evaluar los procesos de enseñanza-aprendizaje, por ello es

fundamental organizar todos los recursos de los que disponemos para trabajar con los niños de

de una forma adecuada. Existe una gran variedad de recursos (juegos de lógica, acertijos,

creación de ritmos, presentaciones, elaboración de murales, etc.).

 y metodologías (tareas, procedimientos o técnicas), centros de interés (rincones, zona de

desarrollo próximo, etc.) que nos permiten desarrollar y planificar la práctica educativa

partiendo desde las programaciones anuales de carácter más general hasta llegar a las

programaciones trimestrales, semanales, ... como es el caso de las unidades didácticas.

Antúnez e Ibañez (1992) definen las unidades didácticas como la interacción de todos

los elementos que intervienen en la enseñanza y el aprendizaje con una coherencia interna

metodológica y por un periodo de tiempo determinado. Por otro lado, el Ministerio de

Educación y Ciencia MEC (1992) la define como unidad de programación y actuación

docente configurada por un conjunto de actividades que se desarrollan en un tiempo

determinado para la consecución de unos objetivos didácticos. Una unidad didáctica da

respuesta a las cuestiones curriculares: qué enseñar (objetivos y contenidos), cuándo enseñar

(secuencia ordenada de actividades y contenidos), cómo enseñar (actividades, organización

del espacio y del tiempo, materiales y recursos didácticos) y a la evaluación (criterios e

instrumentos para la evaluación); todo ello en un tiempo claramente delimitado. Atendiendo a

las dos definiciones y centrándonos en cómo diseñar dichos procesos podemos observar que

la elaboración de las unidades didácticas y elección o no de las mismas como método

educativo dependerá de la filosofía de trabajo de cada docente.

Dichas unidades didácticas deben contener una serie de elementos, de carácter

inaudible aún teniendo metodologías diversas. En todas se debe de recoger el contexto/grupo

al que va enfocada, los objetivos y contenidos que pretendemos alcanzar, las actividades que

vamos a realizar, la metodología que vamos a llevar a cabo, los recursos que utilizaremos, la

evaluación y siempre debemos hacerlo atendiendo a un elemento fundamental de la

programación que es la globalización (Del Valle, Velázquez y Díaz, 2003).

7

En toda programación debemos atender a las características y necesidades individuales

de cada uno de los alumnos, ya que su ritmo de aprendizaje es diferente. Los niños adquieren

mejor su conocimiento si las tareas que se les proponen están diseñadas con rigor.

Como hemos mencionado anteriormente, en la programación de aula no podemos

obviar un elemento de carácter relevante como es la evaluación, entendida como un proceso

fundamental que nos permite reflexionar sobre el proceso de enseñanza-aprendizaje y sobre

nuestra práctica educativa. Por medio de ésta, sabremos si hemos cumplido los objetivos

propuestos, si la práctica docente ha sido satisfactoria y conoceremos los aspectos no

alcanzados de la misma, pudiendo mejorar nuestro trabajo en las futuras prácticas docentes.

Tanto el diseño, como la planificación, la evaluación de los procesos de enseñanza-

aprendizaje y la coordinación son de gran relevancia en nuestra labor docente. Pero no

podemos olvidar que dicha coordinación se establece entre los diferentes tutores y maestros

que trabajan con el alumnado de las mismas edades. Por ello, no solo debemos realizar y

diseñar los procesos de enseñanza-aprendizaje sino que debemos realizarlo atendiendo a las

sugerencias que pueden hacernos el resto de los profesionales del centro educativo.

 Por todo lo expuesto anteriormente quedan reflejadas las razones por la que he

seleccionado esta competencia. Sin duda, creo que es una competencia fundamental en todo el

proceso de enseñanza-aprendizaje, no solo en el segundo ciclo de educación infantil, sino en

toda la escolarización y los profesionales implicados en educación debemos realizar esta labor

de forma constante y permanente para favorecer el desarrollo global del niño.

2.2. Competencia nº 2

C.G.5a: Saber observar sistemáticamente contextos de aprendizaje y convivencia y

saber reflexionar sobre ellos. C.G.5b: Fomentar la convivencia en el aula y fuera de ella y

abordar la resolución pacífica de conflictos.

La adquisición de esta competencia se lleva a cabo mediante el trascurso de los cuatro

años del grado, desatancando la asignatura Percepción y Expresión musical y su didáctica, en

ella observamos diversas situaciones de aprendizaje y convivencia dentro del aula. A lo largo

de la carrera he compaginado mis estudios con trabajo. En esta situación se trata de un trabajo

que realizo en el CEIPS Nuryana, en el que soy monitora de patio. Al desarrollar este trabajo

he podido observar diversos contextos de aprendizaje, de igual modo he podido observar la

convivencia entre el grupo de iguales en diferentes contextos, y como toda convivencia tiene

conflictos, he podido fomentar la resolución pacífica de los mismos.

Para realizar una buena práctica docente tenemos que abarcar no solo el proceso de

enseñanza-aprendizaje, sino también debemos saber, reconocer y dirigir todas las situaciones

que se dan en el ámbito escolar y de igual modo conocer de una forma global a nuestros

alumnos.

Según Anquera (1986) una de las mejores herramientas con las que cuenta el docente

es la observación y la define como la actuación conjunta y necesaria de tres elementos

fundamentales: percepción, interpretación y conocimiento previo. La percepción implica una

selección primaria, por lo que se representan segmentos de la realidad; la transcripción de una

8

conducta puede realizarse por un medio técnico de registro. La interpretación corresponde al

la asignación de significado a lo percibido de acuerdo con el contexto y por último el

conocimiento previo es muy útil si su finalidad es la de ser base objetiva de apoyo o punto de

referencia que facilita una mejor interpretación de la percibido.

La observación nos proporciona toda la información necesaria sobre los alumnos y los

diversos acontecimientos que suceden en el aula y de esta forma podemos establecer los

patrones de conducta que nos permiten determinar las actitudes particulares de un niño ante

situaciones específicas. También nos ayuda a tener un conocimiento del nivel madurativo de

los mismos, de sus capacidades y de las necesidades de éstos. Por último, nos permite detectar

las relaciones que se establecen dentro del aula, la interrelación entre ellos con su grupo de

iguales y con el adulto de referencia.

Además, no solo es importante observarlo dentro del aula, sino que también nos

proporciona información en espacios abiertos, como por ejemplo: en el patio del colegio, en el

juego libre... En esos momentos los niños se relacionan, intercambian juegos, vivencias y se

crea un vínculo afectivo entre iguales. Todos estos aspectos pueden afectar al desarrollo

afectivo y madurativo de los niños (Del Valle, 2003).

Es evidente que estamos inmersos en una sociedad donde convivimos diariamente con

otras personas y toda convivencia requiere aceptar y respetar a los demás y de igual modo las

normas impuestas por la sociedad. Por este motivo es importante que los niños interactúen

con su grupo de iguales, que aprendan a respetar al resto de sus compañeros y que puedan

resolver los diferentes conflictos existentes en esa convivencia. Por ello, debemos intentar

como profesionales de la enseñanza que los niños resuelvan por sí solos sus problemas y de

no ser posible les debemos de guiar para puedan llegar a una reflexión de la situación y

propongan soluciones, siempre desde una perspectiva pacífica y a través del diálogo (Kaplan,

1964).

2.3. Competencia nº 3

C.E. 74: Saber utilizar el juego como recurso didáctico, así como diseñar actividades

de aprendizaje basada en principios lúdicos.

He adquirido esta competencia cursando los cuatro cursos del Grado, la primera

referencia que quiero hacer es en el tercer año, la asignatura Percepción y Expresión musical

y su didáctica en la que realizamos y planificamos varias actividades, juegos y dinámicas

para realizar con los niños en este atapa. Cabe destacar que durante varios años he trabajo en

dos campamentos, el primer de ellos ABS Summer Basketball, campamento de baloncesto en

el que los niños comparten experiencias y vivencias relacionadas con el deporte y en el que

proponemos diversos juegos en los que los niños aprenden conceptos básicos. El segundo

campamento es el que realizo durante el resto del verano y en momentos puntuales durante el

curso, Libevita La Maresía, en el programamos y realizamos diferentes juegos con el fin de

que los niños aprendan diferentes conceptos y nociones de convivencia con sus iguales. Los

tres me han ayudado adquirir esta competencia y a formarme como maestro.

Como futuros docentes debemos de saber utilizar el juego como recurso didáctico,

autores como Pugmire-Stoy (1996) definen el juego como el acto que permite representar el

9

mundo adulto, por una parte, y por la otra relacionar el mundo real con el mundo imaginario.

Este acto evoluciona a partir de tres pasos: divertir, estimular la actividad e incidir en el

desarrollo. En el mismo orden de ideas Gimeno y Pérez (1989) lo definen como un grupo de

actividades a través de las cuales el individuo proyecta sus emociones y deseos a través

del lenguaje (oral y simbólico) manifiesta su personalidad. Para estos autores las

características propias del juego permiten al niño o adulto expresar lo que en la vida real no le

es posible.

Por otra parte, el derecho al juego está reconocido en la Declaración de

los Derechos del Niño, adoptados por la Asamblea de la ONU el 30 de noviembre de 1959, en

el principio 7: "El niño deberá disfrutar plenamente de juegos y recreaciones; la sociedad y las

autoridades públicas se esforzarán por promover el goce de este derecho".

La idea de que se aprende jugando comenzó con el alemán Friedrich Fröebel (1782-

1852), el cuál destacó la importancia del juego como metodología didáctica considera el juego

como el medio más adecuado para introducir a los niños al mundo de la cultura, la sociedad,

la creatividad y el servicio a los demás, sin dejar de lado el aprecio y el cultivo de la

naturaleza en un ambiente de amor y libertad.

También podemos destacar a Piaget (1896-1980) que basándose en el mismo

principio, la importancia del juego como metodología didáctica destaca que tanto el juego

como los juguetes se consideraban “materiales útiles” para el desarrollo psicomotor, sensorio

motor, cognitivo del pensamiento lógico y del lenguaje en el niño. Para este autor el juego se

caracteriza por la asimilación de los elementos de la realidad sin tener aceptar las limitaciones

de su adaptación. Dentro de la teoría se presenta el desarrollo por etapas y cada etapa supone

la consistencia y la armonía de todas las funciones cognitivas en relación a un determinado

nivel de desarrollo. También implica discontinuidad hecho que supone que cada etapa

sucesiva es diferente a el anterior, incluso teniendo en cuenta que durante la transición de una

etapa a otra se pueden construir e incorporar elementos de la etapa anterior.

Piaget (1922) divide el desarrollo cognitivo en cuatro etapas: la etapa sensomotriz

(desde el nacimiento hasta los dos años, donde la característica general es la capacidad de

el/la niño/a por representar y entender el mundo), la etapa preoperativa (de los dos a los seis

años, en ella los niños representan el mundo a su manera y actúan sobre estas

representaciones como si creyeran en ellas), la etapa operativa o concreta (de los seis o siete

años hasta los once, el niño es capaz de asumir números limitados de procesos lógicos,

especialmente cuando se lo ofrece material para manipularlo y clasificarlo) y la etapa del

pensamiento operativo formal (desde los doce años aproximadamente en lo sucesivo, las

personas entran en la etapa del pensamiento operativo formal y que a partir de este momento

tienen capacidad para razonar de manera lógica y formular y probar hipótesis abstractas).

Sin embargo existen autores que nos explican que el juego es la principal actividad a

través de la cual el niño aprende en sus primeros años, como es el caso de Montessori (1870-

1952) que nos señala que el juego es el método utilizado por los bebes para aprender acerca

de su mundo. A través de él se desarrollan las bases del aprendizaje y los sentidos de

confianza, seguridad, etc. en el ambiente del niño.

Con todo lo expuesto anteriormente podemos afirmar que los niños en estas edades

aprenden mejor jugando, vivencian el aprendizaje y lo interiorizan de mejor forma. Por tanto

nuestra labor como docentes debe propiciar situaciones de aprendizaje basada en los

10

diferentes tipos de juego, es fundamental que enseñemos a los niños diferentes actividades

individuales, para posteriormente realizar otras tareas en las que intervengan su grupo de

iguales. Con esto el aprendizaje se verá enriquecido, ya que los exponemos no solo a

situaciones diferentes y motivadoras para ellos, sino que lo hacen con su grupo de referencia

lo que potencia la interrelación entre ambos y mejora su conocimiento.

Como docentes debemos apoyarnos en esta metodología esencial y fundamental en el

aprendizaje de los niños, para ello tenemos que crear situaciones de juego ayuden y

favorezcan la adquisición de los contenidos.

En los párrafos anteriores se recoge el por qué he seleccionado esta competencia. El

juego es muy importante en Educación Infantil ya que los niños adquieren mejor todos los

conocimientos a través de la acción, y sin duda mediante el juego se favorece la interacción

con su grupo de iguales. Por lo que tenemos en una misma actividad un potenciador perfecto

de dos objetivos fundamentales a conseguir en esta etapa.

2.4. Competencia nº 4

C.E. 160: Reflexionar sobre la práctica educativa.

Reflexionar sobre la práctica docente es una competencia que he ido adquiriendo a lo

largo del Grado, pero sobre todo quería hacer referencia a los practicum que son los tres

elementos fundamentales que nos ponen en contacto directo con los niños y con nuestra futura

profesión, por ello son las asignaturas que más quiero destacar. Ambos practicum, I y II, nos

han permitido reflexionar sobre la práctica docente de los diferentes profesionales, acercarnos

a lo que queremos llegar nosotros, observar las diferentes metodologías que utilizan algunos

profesores, observar el entusiasmo y la entrega que ponen todas las personas que se dedican a

esto. Sin duda el practicum que más me ha ayudado a adquirir esta competencia ha sido el

Practicum III: Mención atención a la diversidad, en él reflexioné sobre la práctica profesional

y me acercó a un campo de la educación que desconocía.

Podemos definir, según el Ministerio de Educación, Cultura y Deporte, recogido en el

Real Decreto 1630/2006, la educación infantil como la etapa educativa que atiende a niñas y

niños desde el nacimiento hasta los seis años con la finalidad de contribuir a su desarrollo

físico, afectivo, social e intelectual. Se ordena en dos ciclos, el primero comprende hasta los

tres años; el segundo, va desde los tres a los seis años de edad, donde se atiende

progresivamente al desarrollo afectivo, al movimiento y a los hábitos de control corporal, a

las manifestaciones de la comunicación y del lenguaje, a las pautas elementales de

convivencia y relación social, así como al descubrimiento de las características físicas y

sociales del medio. Además se propicia que niñas y niños logren una imagen positiva y

equilibrada de sí mismos y adquieran autonomía personal y todo esto afectará

progresivamente a una mejora del sistema educativo.

Pero es igual de importante no solo que los niños se escolaricen y adquieran los

conocimientos necesarios para su completo desarrollo, sino que los docentes estén bien

preparados y sepan impartir dichos conocimientos, y cómo saber si estamos cualificados y si

estamos realizando nuestro trabajo de forma correcta; esto lo sabemos reflexionando sobre

nuestra práctica docente.

11

según García (2008) la práctica docente o educativa la podemos entender como una

actividad dinámica y reflexiva que comprende los acontecimientos ocurridos en la interacción

entre maestro y alumnos. No se limita al concepto de docencia, es decir, a los procesos

educativos que tienen lugar dentro de las clases, sino que incluye la intervención pedagógica

ocurrida antes y después de los procesos interactivos en el aula. Por este motivo es relevante

las acciones que realice el profesor dentro del aula.

Existen diferentes referentes, criterios e indicadores para determinar si los contenidos

que trabajamos en las aulas se corresponde con lo que pretendemos conseguir en el alumnado,

para verificar hasta qué punto la metodología es rigurosa y compartida, para reconocer sí

aquello que evaluamos y cómo lo evaluamos se corresponde con los objeticos educativos y

finalmente, para determinar adecuamos la organización y las competencias docentes en

función de la metodología pertinente para cumplir con los objetivos educativos que nos

proponemos.

A la hora de valorar la calidad educativa la podemos hacerlo de la siguiente forma sí

cumplimos o no los conocimientos que nos hemos propuesto que el niño adquiera con

anterioridad; para ello debemos atender según Malpica (2013) a los diferentes referentes,

criterios e indicadores también mencionados con anterioridad (objetivos didácticos,

contenidos de aprendizajes, secuenciación y temporalización, secuencias de contenidos

didácticos, relaciones interpersonales, organización social del aula, espacios educativos,

gestión del tiempo, recursos didácticos, organización y presentación, seguimiento del

alumnado, actividades metodológicas, evaluación, desarrollo de los docentes y organización

escolar).

Atendiendo a estos aspectos y si seguimos evaluando la práctica educativa, este mismo

autor nos comenta que debemos atender a dos indicadores: las finalidades de aprendizaje que

tiene cada institución o comunidad educativa y la combinación con el referente técnico-

científico sobre cómo aprendemos las personas.

Para Malpica (2013) la clave para la utilización correcta de los indicadores está en las

finalidades del aprendizajes, es decir, en qué pretendemos que nuestros alumnos aprendan.

Si nos centramos en lo citado anteriormente vemos la importancia de las acciones del

docente en la formación de los alumnos y por este motivo es necesario reflexionar y

concienciarnos como docentes en la necesidad de una formación continua. Como maestros

debemos realizar una reflexión de la práctica docente para darnos cuenta de qué sucede en el

aula y para autoevaluar nuestro trabajo buscando los aspectos que se puedan mejorar en la

práctica educativa.

Destacar de todo el proceso de reflexión de la práctica docente el momento de la

evaluación, por ello tomo como referente a De Juan (1995) que expone que la evaluación es

un proceso sistemático, continuo e integral destinado a determinar hasta qué punto han sido

alcanzados los objetivos educacionales.

Por otra parte Scriven (2001) la conceptualiza como el proceso de determinar el

mérito, valor, o la significancia de las cosas. Desde esta perspectiva, la evaluación comprende

dos componentes: el estudio empírico, es decir, determinar los hechos, recolectar la

información de manera sistemática y la delimitación de valores relevantes para los resultados

del estudio, donde el evaluador debe hacer un esfuerzo por sintetizar los resultados y validar

y/o refutar los valores implícitos o explícitos de la evaluación.

12

Si bien hay muchas definiciones de evaluación educativa, la mayoría de los autores

coinciden en definirla como el proceso para obtener información útil, con el fin de formular

juicios de valor y a la vez servir de guía para la toma de decisiones (Doménech, 1999).

Las características de la evaluación según Espín y Rodríguez (1998) son en primer

lugar, un componente esencial e intrínseco del proceso instruccional, ya que debe haber una

coherencia interna entre todos los elementos de dicho proceso. En segundo lugar, debe utilizar

procedimientos e instrumentos de recogida de información (test, pruebas, trabajos, registros

de observación...) válidos desde el punto de vista técnico y congruente con los objetivos

propuestos. En tercer lugar, debe ser una evaluación centrada en el alumno. Y por último debe

constituir una tarea profesional que implica una responsabilidad y reflexión sobre la propia

práctica.

Pero no es solo importante evaluar el proceso de aprendizaje de los niños sino que

como profesionales de la enseñanza debemos comprender y recapacitar sobre lo que hacemos

en el aula, la metodología que utilizamos, la temporalización de las diferentes situaciones, las

actividades escogidas, la globalización de los contenidos, la actitud docente ante las diversas

situaciones que se dan en el aula, etcétera. Si como docentes somos capaces de reflexionar

sobre nuestra práctica profesional y valorar los diferentes aspectos que realizamos en ella, con

el fin de potenciar aquellos momentos y situaciones que beneficien a los alumnos y cambiar y

modificar las situaciones que no estén obteniendo el resultado correcto mejoraremos el

proceso de enseñanza-aprendizaje de los niños y con el paso del tiempo lograremos una mejor

calidad del sistema educativo.

En todos los aspectos citados anteriormente fundamento la adquisición de esta

competencia, ya que la reflexión de la práctica educativa es fundamental en todos los niveles

de enseñanza. Debemos de ser conscientes y pensar si estamos realizando las cosas de forma

correcta y en caso de no realizarlas así debemos propiciar un cambio. Como he mencionado

anteriormente tanto el proceso de enseñanza-aprendizaje y de igual forma la calidad educativa

del sistema de enseñanza se verán recompensados

3. Relación de evidencias afines a dichas competencias

3.1. Evidencias nº 1

C.G. 2: Diseñar, planificar y evaluar procesos de enseñanza-aprendizaje, tanto

individualmente como en colaboración con otros docentes y profesionales del centro.

La adquisición de esta competencia es fundamental para nuestra futura práctica como

docente. El trabajo individual y el trabajo en equipo, son las bases fundamentales para

realizar labor educativa adecuada. A continuación exponemos diferentes evidencias que

justificar la adquisición de esta competencia.

Evidencia 1:

 Guía docente: Didáctica de las Ciencias de la Naturaleza en la Educación

Infantil

13

 Trabajo titulado: “Descubrimos la naturaleza del Archipiélago Canario”

 Expediente académico donde se recoge la nota final de la asignatura

mencionada anteriormente.

La unidad didáctica la realizamos en el tercer curso del Grado y se exponen los

objetivos que pretendemos que los niños adquieran durante la etapa educativa. De igual forma

aparecen recogidos los diferentes contenidos: conceptuales, procedimentales y actitudinales

que queremos trabajar. Se elaboran una serie de actividades con las que conseguimos trabajar

la naturaleza del archipiélago canario. La unidad finaliza con una evaluación del trabajo

realizado. (ANEXO I)

Evidencia 2:

 Guía docente: Didáctica de las Matemáticas en Educación Infantil.

 Trabajo titulado: “Mercadillo Joan Miro”

 Expediente académico donde se recoge la nota final de la asignatura

mencionada anteriormente.

Proyecto elaborado en grupo, en el tercer curso del Grado, con él pretendemos realizar

un aprendizaje significativo, partiendo de experiencias y conocimientos previos referidos al

tema central del proyecto. Realicemos diversas actividades en las que los niños debían

trabajar o bien de forma individual o de forma grupal, potenciando también la relación con el

grupo de iguales. Podemos encontrar algunas actividades que requieren la participación de

las familias, y la utilizábamos para mejorar la planificación y participación de las familias en

la escuela. (ANEXO II)

Evidencia 3:

 Guía docente: Didáctica del Conocimiento social en Educación Infantil

 Trabajo titulado: “Dossier de prácticas”

 Expediente académico donde se recoge la nota final de la asignatura

mencionada anteriormente.

El dossier de prácticas es un documento elaborado en la asignatura de Didáctica del

Conocimiento Social, cursada en el tercer curso del Grado. Dentro de él se recoge varias

prácticas realizadas en la asignatura entre las que cabe destacar la elaboración de la unidad

didáctica “Los animales” y un proyecto de comprensión “El tranvía”. Ambos trabajos son

ejemplos de dos formas distintas de la planificación docente. En los dos se plantean tanto los

objetivos y contenidos que queremos conseguir con los niños, como las diferentes actividades

que debemos de realizar para llegar a conseguirlo. (ANEXO III)

3.2. Evidencias nº 2

C.G.5: Saber observar sistemáticamente contextos de aprendizaje y convivencia y

saber reflexionar sobre ellos. Fomentar la convivencia en el aula y fuera de ella y

abordar la resolución pacífica de conflictos.

En la labor de docente no solo es importante adquirir los diversos contenidos y

conceptos que queremos transmitir o saber cómo enseñarlos, es fundamental también saber

observar los diversos contextos en los que se desenvuelven los niños, saber elegir el que más

nos interese para facilitar de esta forma el aprendizaje y potenciar los momentos de

14

convivencia en grupo. Como sabemos, en cualquier convivencia surgen conflictos, y

debemos saber cómo afrontarlos y resolverlos. A continuación, exponemos las diversas

evidencias que confirman la adquisición de esta competencia.

Evidencia 1:

 Guía docente: Observación sistemática y análisis de contextos educativos.

 Trabajo titulado: “Observación en el aula”.

 Expediente académico donde se recoge la nota final de la asignatura

mencionada anteriormente.

Esta práctica, la llevamos a cabo en el segundo curso del Grado, nos desplazamos al

colegio CEIP Los Menceyes, para observar a los alumnos de un aula de Educación Infantil.

He seleccionado esta práctica como evidencia ya que es la primera asignatura que nos permite

tener contacto directo con los alumnos. (ANEXO IV)

Evidencia 2:

 Centro educativo: C.E.I.P.S.B. Nuryana

 Labor que desempeño: Monitora de patio

A lo largo del curso escolar trabajo como monitora de patio en el colegio Nuryana,

llevo desempeñando este cargo durante cuatro años, los dos primeros años la realizaba en

infantil. En este periodo atendía a las necesidades de los niños más pequeños, resolviendo sus

inquietudes e intentando que resuelvan por si solos los pequeños conflictos que surgen a la

hora de realizar diferentes juegos.

En los dos últimos años he estado como monitora del patio de primaria en el centro, la

labor es la misma aunque al ser mayores la autonomía de los niños aumenta y no demandan

tanto tu atención. El patio, como lugar de juego, propicia los conflictos entre iguales. Por lo

que constantemente debía abordar la resolución de conflictos entre los niños. En primer lugar

intentábamos que sean los propios implicados los que resolvieran el problema, pero si eso no

funcionaba interveníamos a mediar la resolución del conflicto, siempre los guiábamos hasta

que ellos descubrieran la solución del problema. (ANEXO V)

Evidencia 3:

 Guía docente: Percepción y Expresión musical y su didáctica

 Trabajo titulado: “Video de expresión corporal con niños de tres”.

 Expediente académico donde se recoge la nota final de la asignatura

mencionada anteriormente.

En esta práctica, realizamos la observación de un video, en el que aparece un grupo de

alumnos, en un aula muy amplia. La profesora imparte un tema de expresión corporal (les

canta a los niños y ellos imitan los sonidos y los gestos que ella realiza). Es una actividad que

favorece la capacidad de escucha y de atención de los niños. En algún momento de la sesión

se observa cómo incluso hay pocos niños que son capaces de aguantar y centrar la atención,

situación que la docente corrige con diversas estrategias para conseguir su objetivo. (ANEXO

VI)

3.3. Evidencias a nº 3

15

C.E. 74: Saber utilizar el juego como recurso didáctica, así como diseñar

actividades de aprendizaje basada en principios lúdicos.

El juego es uno de los recursos más educados que puede disponer un profesor, gracias

él los niños son capaces de mantener la motivación, mejora y favorece su aprendizaje, son

agentes socializadores, despierta la creatividad e imaginación. Por todo esto como futuros

docentes debemos conocer las diferentes cualidades de los juegos y utilizarlos en el aula.

Evidencia 1:

 Empresa para la que trabajas : Libevita La Maresía

 Función que desempeña: Monitora de ocio y tiempo libre.

Durante cinco años voy a un campamento de verano que se realiza en el municipio de

El Sauzal. En el desempeño la función de monitora de ocio y tiempo libre, trabajando con

niños de edades comprendidas entre los dos y los catorce años, separados por grupos

atendiendo al criterio de edad. En campamento se realizan diversas actividades de carácter

lúdico, en un entorno natural, rodeado de vegetación y animales. Este espacio nos permite

trabajar un amplio abanico de actividades en el que los niños estén en contacto con la

naturaleza. (ANEXO VII)

Evidencia 2:

 Empresa para la que trabajas : ABS Summer Basketball

 Función que desempeña: Monitora y coordinadora del Campus

Durante seis años llevo acudiendo al Campus de baloncesto “Villa de Adeje”, los

primeros tres años mi labor ha sido ser monitora de un grupo de niños, realizando con ellos

diferentes actividades, sesiones de entrenamientos y actividades nocturnas.

Desde hace ya tres años estoy como coordinadora del campus, soy la encargada de

organizar el campamento, horarios de comidas, de transporte de actividades… y junto a esto

hay que añadir la realización y planificación de las actividades dentro del periodo que le

corresponde y puesta en marcha con el grupo de alumnos que le corresponda. (ANEXO VIII)

Evidencia 3:

 Guía docente: Percepción y Expresión musical y su didáctica

 Trabajo titulado: “Cuento musical”

 Expediente académico donde se recoge la nota final de la asignatura

mencionada anteriormente.

Esta práctica, la realizamos en el tercer curso del Grado. En ella debíamos de crear un

cuento musical para posteriormente representarlo en el aula. En esta ocasión creamos un

cuento sobre un grupo de niños que se encontraban un mapa y les sucedían mil y una

aventuras hasta llegar a encontrar el tesoro. Se trata de una práctica en la que creamos

situaciones lúdicas, en las que los alumnos aprenden y se divierten. (ANEXO IX)

3.4. Evidencias nº 4

16

C.E. 160: Reflexionar sobre la práctica educativa.

A lo largo de nuestro proceso de formación universitaria, hemos realizado varios

periodos de prácticas. Con ellos, nos han enseñado qué es fundamental y necesario para

evaluar los hechos que transcurren a lo largo de todas las sesiones educativas, ya que a través

de esto podemos reflexionar y extraer conclusiones sobre una buena práctica educativa.

Evidencia 1:

 Guía docente: Prácticum I y Prácticum II

 Trabajo titulado: “Memoria de la formación de centros de trabajo”

 Expediente académico donde se recoge la nota final de la asignatura

mencionada anteriormente.

Memoria del Ciclo de Técnico en Educación Infantil, convalidado que equivale a la

realización del Prácticum I y Prácticum II. En ella se recoge la temporalización en los dos

centros en los que realice las prácticas, la metodología que llevan en los don centros, la

programación, imágenes que verifican la realización de dichas actividades y una evaluación

de las mismas. Por último, hay que destacar la elaboración de una valoración de la formación

en los centros de trabajo, en el que se reflejan los conocimientos adquiridos, una valoración

de la experiencia personal y una observación sobre el asesoramiento del tutor. (ANEXO X)

Evidencia 2:

 Guía docente: Mención atención a la diversidad

 Trabajo titulado: “Informe del Prácticum Grado de Infantil”

 Expediente académico donde se recoge la nota final de la asignatura

mencionada anteriormente.

La memoria de Prácticum de Mención de Atención a la Diversidad, realizada en el

CEIPSB Nuryana durante el curso escolar 2014/2015, recoge las sesiones educativas durante

el periodo de prácticas. El documento se divide en tres partes. En la primera se realiza un

informe del colegio, donde se explica la estructura del centro, el número de alumnos, la

distribución de las aulas, la metodología, las funciones del equipo directivo… En la segunda

parte se recoge el perfil del alumnado que presenta alguna NEAE (Necesidades especificas

de apoyo educativo) y la respuesta educativa que recibe del centro. Y por último engloba el

transcurso de las sesiones para ello elabore un diario. El documento finaliza con una

autoevaluación y una pequeña reflexión sobre el periodo de prácticas. (ANEXO XI)

En el esquema que encontraran a continuación quedan reflejadas las diferentes

competencias seleccionadas, haciendo referencia al curso y a la materia en la que fueron

adquiridas.

17

¿QUÉ? ¿CUÁNDO? ¿CÓMO? ¿PARA QUÉ?

C.G. 2:

Diseñar, planificar y

evaluar procesos de

enseñanza-

aprendizaje, tanto

individualmente como

en colaboración con

otros docentes y

profesionales del

centro.

1. Tercer curso

“Didáctica de las

Ciencias de la

Naturaleza en la

Educación

Infantil”

2. Tercer curso

“Didáctica de las

Matemáticas en

Educación

Infantil.”

3. Tercer curso

“Didáctica del

Conocimiento

social en

Educación

Infantil”

1. “Descubrimos

la naturaleza del

archipiélago

canario”

2. “Mercadillo

Joan Miro”

3. “Dosier de

prácticas de la

alumna Adriana

Expósito Díaz”

Conocer todos los

procedimientos para

elaborar unidades

didácticas, situaciones

de aprendizajes y

programaciones útiles

para la labor docente.

También la importancia

de conocer y elaborar

los diferentes

instrumentos y

herramientas

necesarias. Y adquirir

una buena práctica

profesional a la hora de

cooperar con el resto

del personal del centro

para que nuestra labor

docente sea exitosa.

C.G.5: Saber observar

sistemáticamente

contextos de

aprendizaje y

convivencia y saber

reflexionar sobre

ellos. Fomentar la

convivencia en el aula

y fuera de ella y

abordar la resolución

pacífica de conflictos.

1. Segundo

curso

“Observación

Sistemática y

Análisis de

contextos

Educativos”

2. A lo largo de

toda la

carrera

1. “Observación

en el aula”

2. “Monitora de

patio”

Conocer diferentes

contextos de

aprendizaje, observar

las diferentes

situaciones de

aprendizaje en la que

están envuelto los

niños. Saber de qué

modo facilita el

aprendizaje la

convivencia en grupo y

observar los resultados

obtenidos de las

diferentes situaciones

de aprendizaje.

De igual modo

potenciar la relación

entre el grupo de

iguales y ofrecer a los

niños situaciones de

aprendizaje fuera del

18

3. Tercer curso

“Percepción y

Expresión

musical y su

didáctica”

3. “Video de

expresión

corporal con

niños de tres

años”

aula.

Atender a la resolución

de conflictos de modo

que los niños vayan

adquiriendo algunas

capacidades autónomas

para poder

desenvolverse por sí

mismo en la sociedad.

C.E. 74: Saber utilizar

el juego como recurso

didáctica, así como

diseñar actividades de

aprendizaje basada en

principios lúdicos.

1. Durante toda

la carrera.

2. Durante toda

la carrera.

3. Tercer curso

“Percepción y

Expresión

musical y su

didáctica”

1. “Monitora de

ocio y tiempo

libre”

2. “Monitora y

coordinadora

del campus”

3. “Cuento

musical”

Conocer y realizar

diversos juegos con los

niños, para favorecer

así su capacidad de

aprendizaje. Conocer

los momentos en los

que se desarrollan los

distintos juegos y de

igual modo las

diferentes etapas en las

que los niños pueden

realizar distintos juegos

entendiendo siempre a

las características

individuales de cada

uno de los/as niños/as.

C.E. 160: Reflexionar

sobre la práctica

educativa.

1. Tercer curso

“Prácticum I”

2. Cuarto curso

“Prácticum II”

3. Cuarto curso

“Prácticum

mención”

1. “Memoria de la

formación de

centros de

trabajo”

2. “Memoria de la

formación de

centros de

trabajo”

3. “Informe del

Prácticum grado

de infantil”

Saber valorar la

importancia de la

práctica educativa,

observar y reflexionar

sobre nuestra propia

práctica docente, sobre

los procesos de

aprendizaje de los

niños. Conocer métodos

y formas de evaluarlo,

para poder así llevarlas

a cabo en nuestro futuro

papel profesional

19

4. Proyección profesional de próximos avances

Mi punto de partida ha sido siempre mi vocación por “ser maestra” que va mucho más

allá de lo llamado “inspiración”, ya que no solo se centra en transmitir conocimientos y

formar individuos con un comportamiento adecuado, sino en transmitir unos valores basados

en la comprensión, solidaridad y afecto. Desde que comencé a tener uso de razón, tenía

decidido que mi profesión sería la docencia, ya que he encontrado mi motivación personal en

los niños. La felicidad que transmiten, el deseo por aprender, y el agradecimiento que

muestran ante cualquier situación, fundamentan mi pasión por la enseñanza.

La tarea de enseñar requiere que el docente posea la adecuada formación y

capacitación pedagógica correspondiente, de manera tal que su labor e interacción con los

alumnos resulta beneficiosa en ambos lados. Por lo tanto, otro de los aspectos imprescindibles

en la práctica docente es la motivación, tanto por parte del profesorado como de los alumnos.

Como futura maestra, considero que para contribuir al desarrollo de la motivación de los

niños/as, es importante que seamos nosotros quienes se la transmitamos, despertando su

curiosidad, intentando que los contenidos propuestos sean lo más cercano a ellos o puedan

tener una aplicación práctica real, además, tenemos que promover el sentido de la

responsabilidad, para que sean conscientes de su capacidad para desarrollar los aprendizajes

que se les proponen. Y, sobre todo, debemos insistir en lo positivo antes que criticar lo

negativo, ya que ayudará al niño/a a sentirse competente para la realización de la tarea

propuesta y le animara a intentar mejorar lo que todavía no ha conseguido.

Como futura docente, me comprometo a formarme continuamente respecto a las

demandas de la escuela, de la sociedad y del alumnado. Para comenzar, una vez finalice mis

estudios en esta universidad, me he planteado realizar un máster o postgrado relacionado con

la Psicomotricidad relacional de 2 a 8 años. He elegido este tema porque me parece que es el

punto de partida de todo aprendizaje, puesto que a través de la psicomotricidad los niños y

niñas comienzan a tomar conciencia de su propio cuerpo, y del mundo que les rodea. De este

modo, el aprendizaje estará adaptado a las necesidades y posibilidades del alumnado.

5. Conclusiones

El Grado de Maestro de Educación Infantil ha contribuido a que adquiera las

competencias relacionadas con mi formación como profesional de la enseñanza.

La elección de la modalidad de trabajo “E-Portafolio de Desarrollo Profesional

Docente” me ha permitido llevar a cabo un recorrido por los cuatro cursos de mi formación

universitaria analizando y valorando cada una de las competencias adquiridas. He podido

observar el perfil del profesorado actual, el cual he adquirido en esta universidad de igual

modo he realizado un balance de todos los trabajaos que he elaborado, lo cual me ha

permitido profundizar en los conocimientos adquiridos a lo largo de la titulación, así como

utilizar dichos trabajas como evidencias para justificar la adquisición de las competencias

elegidas.

20

A la hora de tener que seleccionar las competencias, he podido comprobar la

importancia que tiene la adquisición de las mismas. A través del análisis de las mismas he

podido comprobar cuando he adquirido las diferentes competencias, valorando así la rica

adquisición de conocimiento que he tenido a lo largo del grado. De igual modo que he

reflexionado sobre mi aprendizaje, al leer las competencias se creaba en mi mente el perfil del

profesor de infantil, que atendiese a todas las características y que tuviese adquirida todas esas

competencias.

De la gran variedad de competencias que existen he seleccionado cuatro. Las he

escogido atendiendo a criterios personales, ya que son las competencias que tienen más

relevancias para mí y han contribuido a mi formación como futura docente. Sin duda creo que

son mejores y tienen mayor relación con la docencia que me gustaría impartir en un futuro.

Cabe destacar que existen otras competencias que resultan interesantes y son importantes.

Durante estos cuatro años el proceso de aprendizaje ha sido enriquecedor, la realidad

es que durante los dos primeros cursos, las asignaturas son muy teóricas, lo que me llevo a la

desmotivación, pero tuve la suerte que trabajaba en un colegio y que gracias al contacto diario

con los niños podía apreciar que realmente lo que quería estudiar era esto. Pasaron los años y

llegamos a tercero y cuarto del Grado, sin duda son los dos años más significativos y de

mayor relevancia, no solo porque entras en contacto con los alumnos mediante la realización

de las prácticas sino porque en estos cursos las asignaturas están más enfocadas al aula de

educación infantil. Empiezas a trabajar conceptos, conocimiento y aptitudes que te ayudan

como docente.

Con la realización de este trabajo he podido observar mi proceso de aprendizaje, desde

el primer curso hasta la finalización del mismo. Por ello he podido ver la evolución no solo a

nivel intelectual, expresivo o comunicativo, sino a nivel emocional, humano, etc. todos los

niveles de vital importancia para ser un buen profesor.

Como cito anteriormente la realización de las prácticas han constituido un referente

importante en mi formación, ya que me han permitido poner en práctica lo aprendido durante

el proceso formativo y también han logrado despertar en mí, la vocación de ser un excelente

profesional.

También, la formación universitaria me ha ayudado en el ámbito personal como

explicaba anteriormente, pero quiero hacer hincapié en el hecho que esta formación me ha

permitido ser una persona más segura, sin miedos, progreso que les debo a mis profesores.

El hecho de haber realizado con anterioridad el ciclo de Técnico en Educación Infantil,

me ha servido como complemento para apreciar la diferencia entre los dos niveles de estudios.

Ambos son distintos, los docentes trabajan de diferente forma, toda esta formación ha

combinado mejorando mi capacidad laboral, al igual que mi práctica profesional.

Ubicándome y descubriendo gracias tanto al ciclo superior como al Grado que quiero seguir

formándome para llegar a ser una profesional innovadora, comprometida y elaborar

materiales educativos que inciten la motivación y entusiasmo por aprender.

Por lo que mis metas profesionales son básicamente intentar incorporarme al mundo

laboral como maestra de Educación Infantil, para poder realizar de esta forma la profesión que

más me apasiona.

21

He de añadir que mi formación no termina aquí, ya que me gustaría seguir

formándome como futuro docente, con la idea de realizar el grado de Maestro de Educación

Primaria e incluso hacer un Máster de educación especial, para trabajar con niños con

discapacidad o necesidades especificas de apoyo educativo (NEAE).

22

6. Bibliografía

Atunez, S., Bonals, J., Cerdat, R., Fernández, F.J., Mauri, T., Muñoz, A., Olona, A., Ruil, J.,

Sardans, A., Serrat, A., y Tirado, V. (2002). Dinámicas colaborativas en el trabajo del

profesorado. Barcelona: GRAÓ.

Fortea, M.A. (2009). Metodologías didácticas para la enseñanza-aprendizaje de

competencias. Castellón: Editorial Síntesis.

García, A., y Llull, J. (2009). El juego infantil y su metodología. Madrid: Editex.

Imbernón, F. (1994). La formación y el desarrollo profesional del profesorado hacia una

nueva cultura profesional. Barcelona: GRAÓ.

Malpica, F. (2013). 8 ideas claves Calidad de la práctica educativa. Referentes, indicadores y

condiciones para mejorar la enseñanza-aprendizaje. Barcelona: GRAÓ.

Ministerio de Educación y Ciencia (2006).

Títulos Universitarios de Grado y Máster. Madrid: MEC.

Paredes, J., y Herrán, A. (2013). Técnicas de enseñanza. Madrid: Editorial Síntesis.

23

ANEXO I

“DESCUBRIMOS LA NATURALEZA DEL

ARCHIPIELAGO CANARIO”

Carla Ramos Afonso / Tatiana García Galván / Adriana Expósito Díaz

Alba Olmos Izquierdo / Mélani Peña González

Grado de Maestro en Educación Infantil

DIDÁTICA DE
LAS CIENCIAS

DE LA
NATURALEZA

EN LA
EDUCACIÓN

INFANTIL

“DESCUBRIMOS LA NATURALEZA DEL

ARCHIPIÉLAGO CANARIO”

2

Índice

Descripción de la unidad………………………………………………………….………………..……Pág. 4-5

Evaluación inicial. …………………………………………………………………………………….……….Pág. 6

Objetivos generales…………………………………………………………………………….…………..Pág. 7

Objetivos de área. ………………………………………………………………………….………………..Pág. 7

Objetivos didácticos .…………………………………………………………………………..….……….Pág. 7-8

Metodología…………………………………………………………………………………………….……..Pág. 9-11

Contenidos……………………………………………………………………………………………….…..Pág. 12-13

- Conceptuales……………………………….…….………………………………………………..Pág. 12

- Procedimentales ……………………………..………………………………………………….Pág. 13

- Actitudinales…………………………………………….………………………………………....Pág. 13

Temas transversales.………………… …………………………………………………………………..Pág. 14

Atención a la diversidad………………………………………………….………………………………Pág. 15

Actividades……………………………………………………………………………………………………Pág.16- 19

- Actividad 1 “Formación de las Islas Canarias” …………………………………..Pág. 16

- Actividad 2. “Las formas constructivas de relieve. El volcán” …………....Pág. 16

- Actividad 3. “Los materiales propios de la naturaleza canari ……………..Pág. 17

- Actividad 4: “Conocemos nuestros barrancos” ………………….………………Pág. 17

- Actividad 5:”Por Tierra y Mar” ……………………………………………………………..Pág. 17

- Actividad 6: ”Visita al Jardín Botánico” ………………………………….…………….Pág. 18

- Actividad 7: “Conocemos los espacios naturales de las Islas” …………..Pág. 18

- Actividad 8: “La acción del hombre sobre la naturaleza” …………….….....Pág. 18

- Actividad 9: “¿Reciclamos?” ………………………………………………………..………..Pág. 19

Materiales y recursos. ………………………………………………………………………………….Pág. 20-21

3

Evaluación. ………………………………………………………………………………………………….…….Pág. 22

- Criterios e instrumentos de evaluación de las capacidades de los

alumnos………………………………………………………………………………………..…..Pág. 22-23

- Instrumentos de evaluación de las capacidades de los alumnos.… ……..Pág. 24

- Criterios e instrumentos de autoevaluación de la práctica

docente…………………………………………………………………………………………………..Pág. 24

- Motivación inicial del alumnado……………………………………………………………..Pág. 25

- Presentación de los contenidos…………………………………………………………….Pág. 25

- Actividades en el aula…………………………………………………………………………..…Pág. 26

- Recursos y organización del aula…………………………………………………………...Pág. 26

- Instrucciones, aclaraciones y orientaciones a las tareas del alumnado…Pág. 27

- Clima del aula……………………………………………………………………………………......Pág. 27

- Seguimiento/control del proceso de enseñanza-aprendizaje………..………..Pág. 28

- Atención a la diversidad………………………………………………………………………….Pág. 28

- Instrumentos de autoevaluación de la práctica docente…………………………Pág. 28

Anexo……….Pág. 29-47

4

Descripción de la unidad

 Esta unidad didáctica va dirigida a niños de 3º nivel del 2º ciclo de Educación

Infantil, concretamente de 5 años.

 Dicha unidad se desarrolla en un periodo de 3 semanas (15 días lectivos). Se llevará

a cabo en el Colegio Echeyde III, ubicado en el Sur de la isla de Tenerife,

concretamente en el municipio de Arona. Éste se encuentra en la zona media del

municipio, aproximadamente a tres kilómetros por encima de la autopista del Sur y se

sitúa en una zona agrícola de antiguos cultivos.

 Esta Unidad didáctica pretende ayudar al alumnado a conocer elementos naturales

propios del paisaje canario, valorar los ambientes limpios, así como disfrutar de

actividades en contacto con la naturaleza.

 Los aspectos relativos a la naturaleza, la sociedad y la cultura insulares deben

estar presentes en el desarrollo curricular de todas las áreas, plasmarse en las

diferentes programaciones y concretarse en actividades didácticas que permitan a

nuestro alumnado identificarse con Canarias. El conocimiento de las Islas, es la base de

una sociedad avenida con el territorio sobre el que se asienta, y comprometida con su

futuro.

El área de Conocimiento del entorno es, por su propia naturaleza, la encargada

de mostrar al alumnado todos aquellos rasgos geográficos, medioambientales, sociales

y culturales básicos que le permitan ir construyendo un conocimiento sólido del

entorno que lo rodea, de modo que, desde lo particular y más próximo, pueda ir

descubriendo y ampliando el mundo en el que vive.

 En esta unidad pretendemos que los alumnos adquieran unos conocimientos

básicos sobre las principales formas de relieve de su comunidad. Para ello, se

describirán las principales formas de relieve y su situación, así como su formación,

además del resto de elementos naturales que podemos encontrar en el paisaje propio

de canarias.

5

Por tanto, nos hemos propuesto ofrecer a nuestros alumnos un amplio

repertorio de actividades, fundamentadas en objetivos precisos y una adecuada

información para su posterior desarrollo. La perspectiva desde la que vamos a trabajar

será amplia, de manera que las técnicas y aprendizajes serán diversos.

La naturaleza de nuestras Islas es uno de sus mayores valores patrimoniales y

con esa significación hay que irla mostrando, orientando el aprendizaje hacia el

descubrimiento, de forma progresiva, de esa riqueza tan variada, vulnerable y singular.

Los alumnos deben ir aprendiendo los aspectos esenciales del relieve de

Canarias, conocer su origen volcánico, las características climáticas, elementos propios

de nuestros paisajes, los espacios naturales, etc

 Asimismo, es importante que inculquemos en los alumnos la necesidad de valorar y

cuidar entre todos el patrimonio común que constituye la diversidad de paisajes de

nuestra comunidad y, en general, de todo el entorno natural.

6

Evaluación inicial.

Para descubrir las ideas previas de los alumnos, en la asamblea la maestra

empezará explicando y hablando sobre los elementos naturales del paisaje canario, así

como la importancia de los ambientes limpios y el reciclaje. A continuación, haremos

una lluvia de ideas en donde dejaremos que los niños expresen sus conocimientos

sobre este tema. Y seguidamente le haremos preguntas sencillas sobre el mismo:

 ¿Saben cuál es el pico más alto de Canarias?

 ¿Qué montañas conoces?

 ¿Sabes lo que es un barranco?

 ¿Conoces algún barranco?

 ¿Qué son las palmeras? ¿Hay alguna por tu casa?

 ¿Sabes que es un volcán?

7

Objetivos generales.

 Observar y explorar su entorno familiar, natural y social.

 Relacionarse con los demás y adquirir progresivamente pautas elementales de

convivencia y relación social, así como ejercitarse en la resolución pacífica de

conflictos.

Objetivos de área.

En relación con el área en la que trabajaremos el conocimiento del entorno,

contribuiremos a desarrollar los siguientes objetivos:

1. Observar y explorar de forma activa su entorno generando interpretaciones sobre

algunas situaciones y hechos significativos, y mostrando interés por su

conocimiento.

2. Relacionarse con los demás, de forma cada vez más equilibrada y satisfactoria,

interiorizando progresivamente las pautas de comportamiento social y ajustando su

conducta a ellas.

5. Conocer y valorar los componentes básicos del medio natural y algunas de sus

relaciones, cambios y transformaciones, desarrollando actitudes de cuidado,

respeto y responsabilidad en su conservación.

Objetivos didácticos.

 Conocer el origen volcánico de las Islas.

 Identificar las formas más destacadas del relieve volcánico de Canarias, saberlas

diferenciar y aprender a descubrir, a partir de imágenes y de la observación del

entorno.

 Reconocer la acción destructora del hombre sobre el relieve.

 Desarrollar la actitud de cuidar nuestra naturaleza, conociendo los principales

espacios protegidos y el valor de su preservación, recuperación y uso

responsable.

8

 Conocer la riqueza de nuestra flora autóctona, distinguir las especies más

representativas y la necesidad de su conservación.

 Profundizar en las características de los ambientes marino y costero.

 Trabajar con relaciones de pertenencia o no pertenencia.

 Identificar elementos característicos de cada ambiente.

 Conocer los principales espacios protegidos de la isla en que se vive.

 Localizar los Parques Nacionales de Canarias y conocer los principales motivos

para su conservación.

9

Metodología

Esta unidad didáctica, como hemos citado con anterioridad, está orientada para

alumnos del tercer nivel del segundo ciclo de Ed. Infantil (5-6 años). Consta de 9

actividades que se llevarán a cabo durante las tres primeras semanas del mes de Junio,

situándonos en el 3º trimestre del año escolar, en tres días no consecutivos (lunes,

miércoles y viernes). El motivo de elegir ésta fecha se debe a que es el último mes del

curso en el que los niños necesitarán actividades más dinámicas y distintas a las

realizadas durante el curso para dar el empujón final. Además, podremos aprovechar,

con la llegada del verano, las vivencias directas de los niños en sus diversas visitas a la

naturaleza, como referencia y como apoyo a los contenidos trabajados.

Las dos sesiones tendrán la misma estructura:

a) Saludo inicial: les damos la bienvenida, recordamos las normas y los introducimos en

la actividad haciendo preguntas libres, para así saber sus conocimientos previos a

cerca del tema.

b) Desarrollo de la sesión: constará de la actividad prevista para ese día.

c) Ritual de salida: indica el fin de la actividad y prepara el paso del niño a otro espacio

y/o personas.

Los contenidos específicos de esta U.D. serán abordados desde un punto de

vista lúdico a través de distintos juegos. De esta manera los niños trabajarán los

aspectos que a nosotros como maestros nos interesen, y además lo harán de una

forma divertida y atractiva para ellos.

10

En lo referente a la distribución espacial, esta dependerá de la actividad a

realizar. Se delimitará en tantos subespacios como sea necesario, dejando siempre una

zona libre para las actividades vivenciadas. En este caso el espacio idóneo será el

propio aula del centro ya que en ella se encuentran todos los materiales necesarios

para su desarrollo y no es necesario disponer de más espacio para su realización.

Los materiales son medidores en el proceso de enseñanza aprendizaje y a

través de ellos se pueden trabajar contenidos conceptuales o procedimentales; pero

también pueden estimular la atención de los alumnos, despertar su interés y

motivación.

Por ello y dada su importancia, en estas actividades utilizaremos materiales

variados, polivalentes y estimulantes de manera que no releguen a un segundo plano

la actividad de los niños/as y les permita la manipulación, observación y construcción.

Además nos hemos asegurado de que cumplan las condiciones básicas que todo

material didáctico debería de cumplir:

- Seguros

- Resistentes y duraderos

- De fácil manejo

- Atractivos

- No muy estructurados

En el agrupamiento de los alumnos y la temporalización de las actividades se debe

tener en cuenta el ritmo de aprendizaje de cada alumno y de la edad de éstos. Lo más

recomendable es que las actividades sean cortas, y que los grupos se adapten, sin

haber tiempos de espera para los otros alumnos, puesto que se cansarían rápidamente

y perderían la atención.

Habrá actividades en las que participe toda la clase de forma grupal, otras que se

hagan en pequeños grupos y otras que se realicen de forma individual, pero con

colaboración del resto.

11

Debido a la existencia de un niño hipoacúsico en el aula, tendremos en cuenta sus

características para hacer las adaptaciones curriculares necesarias. Para ello

tendremos siempre en cuenta la necesidad de hacer las explicaciones de frente al

alumnado para que el alumno pueda vernos y apoyarse de la lectura labial. Todas las

explicaciones deberán estar seguidas de una demostración práctica para asegurarnos

de que le llega correctamente toda la información. Así mismo, en todos los momentos

en que queramos llamar la atención de los alumnos deberemos, no sólo hacer las

señales auditivas propias para el alumnado sin problemas auditivos, sino también

hacer señales visuales: luminosas (apagando y encendiendo la luz) o batiendo los

brazos en el aire para llamar su atención.

12

Contenidos

Los contenidos que trabajaremos en esta unidad didáctica los encontramos en

el apartado de acercamiento a la naturaleza, donde nos centraremos en los siguientes:

12. Identificación de elementos naturales propios del paisaje canario

(barrancos, palmeras, terrenos volcánicos, etc.).

13. Valoración de los ambientes limpios, no degradados ni contaminados.

14. Disfrute con las actividades en contacto con la naturaleza. Valoración de su

importancia para la salud y el bienestar.

o Conceptuales

1. La formación de las Islas Canarias

2. Las formas constructivas del relieve. El volcán

3. Los barrancos de Canarias

4. Elementos naturales propios del paisaje

5. Ambientes: montaña - costa - océano

6. Elementos característicos de cada ambiente

7. La vegetación y flora de las Islas Canarias

8. Los espacios naturales protegidos (parques nacionales de las islas)

13

o Procedimentales

1. Identificación y clasificación de materiales propios de la naturaleza

2. Comprensión de relatos, poemas o adivinanzas sobre el tema

3. Planteamiento y resolución de preguntas sobre los conceptos

4. Observación y distinción de las especies más representativas de la

vegetación canaria

5. Salida al Jardín Botánico para visitar alguna de las formaciones vegetales

más típicas

6. Observación e identificación en el entorno de los aspectos trabajados

o Actitudinales

1. Valoración de la riqueza paisajística del relieve de las Islas.

2. Interés y curiosidad por identificar las formas más representativas del

relieve de Canarias.

3. Toma de conciencia de la necesidad de conservar el paisaje.

4. Sensibilización hacia el valor medioambiental que tienen los elementos

naturales que conforman y caracterizan el paisaje natural canario.

5. Respeto por la vegetación y la flora de Canarias como algo único de

obligada conservación y como símbolo de nuestra identidad.

6. Interés por reconocer las especies endémicas más características

7. Curiosidad por reconocer en el medio propio las formaciones vegetales y

las especies más características.

8. Valoración de la diversidad y riqueza de los paisajes de la Comunidad

Canaria

9. Sensibilidad y respeto hacia la conservación del medio natural

14

Temas transversales

En el desarrollo de la unidad didáctica, trabajaremos otros temas transversales

como pueden ser:

 Educación para la salud: es necesario que los niños y niñas conozcan distintos

lugares naturales y las posibilidades que ofrecen para favorecer una vida sana.

 Educación ambiental: Le inculcaremos a nuestros alumnos y alumnas actitudes

de respeto hacia la naturaleza, así como la importancia del reciclaje para que

las generaciones futuras encuentren un entorno natural rico.

15

Atención a la diversidad

La necesidad de ofrecer las mismas posibilidades de formación básica común a

todo el alumnado de un grupo-clase, tiene que articularse de forma coherente con el

principio de dar respuesta real a las necesidades educativas de todos los alumnos, es

decir, con el principio de atención diferenciada a la diversidad.

Por ello, trataremos de ajustar la ayuda pedagógica a las diferentes

necesidades de los alumnos y alumnas y facilitar recursos o estrategias variadas que

permitan dar respuesta a la diversidad que presenta el alumnado. Las vías existentes

para el tratamiento de la diversidad son varias y no deben contemplarse como

alternativas, sino más bien como simultáneas y complementarias. Trataremos de

atender la atención a la diversidad de forma anticipada, incorporando en la

planificación docente recursos y estrategias variadas para dar respuestas a las diversas

necesidades que puede tener nuestro alumnado.

Al realizar los necesarios ajustes, tendremos presentes, por una parte, que se

trata de medidas que tienen carácter ordinario y no precisan de una organización muy

diferente a la habitual, y, por otra, que no afectan a los componentes prescriptivos del

currículo. Así, según las circunstancias, se pueden plantear: Metodologías y niveles de

ayuda diversos, proponer actividades de aprendizaje diferenciadas, prever

adaptaciones de material didáctico, organizar grupos de trabajo flexibles, acelerar o

desacelerar el ritmo de introducción de nuevos contenidos, organizarlos y

secuenciarlos de forma distinta, dar prioridad a unos núcleos de contenido sobre

otros, profundizar en unos y ampliar otros, etc.

En todos estos casos, nuestros alumnos receptores de tales adaptaciones están

recibiendo una enseñanza que, siendo diferente en algunos aspectos, persigue

alcanzar para ellos los mismos objetivos educativos, trabajando básicamente sobre

unos mismos contenidos.

16

Actividades

Actividad 1 “Formación de las Islas Canarias”

En esta actividad presentaremos a los alumnos un pequeño cuento adaptado

donde se explica la formación de las Islas Canarias. Anexo I

Tras haber leído el cuento, les haremos a los niños diferentes preguntas sobre el

mismo, para que reflexionen y muestren lo que han aprendido. Algunas de las

preguntas pueden ser:

- ¿Quién era Guayota?

- ¿Dónde vivía?

- ¿Cómo llego hasta la superficie del mar?

- ¿Quién era Magec?

- ¿Qué materiales arrojaba Guayota?

- ¿Qué formaron esos materiales al amontonarse?

- Entonces, ¿de dónde surgen las Islas, del mar o de la tierra?

Actividad 2. “Las formas constructivas de relieve. El volcán”

En esta actividad, la profesora recitará una adivinanza. Anexo II. Tras haber

resuelto la adivinanza, deberán dibujar y colorear de manera libre lo que para ellos es

un volcán. En la asamblea, los alumnos enseñarán y explicarán sus dibujos al resto de

compañeros. Más tarde, la profesora les mostrará a los alumnos a través de la pizarra

digital la imagen de un volcán y sus partes (la corona, la falda y el pie). Les repartirá

una ficha en la que los niños tienen que identificar dichas partes en la hoja y colorearlo

Anexo III. Por último, los niños podrán recrear un volcán con plastilina.

17

Actividad 3. “Los materiales propios de la naturaleza canaria”

La clase se dividirá en grupos de trabajo, cada uno de los cuales deberá traer

muestras de rocas y materiales de la naturaleza propios de nuestra Isla. En la

asamblea, cada niño/a deberá presentar el material que haya traído. A continuación,

deberán clasificarlo según el lugar del que procedan, por ejemplo: piedras de la playa,

rocas de la montaña, conchas, etc.

Actividad 4: “Conocemos nuestros barrancos”

En la asamblea, la maestra pasará unos bits en los que estarán plasmados

diferentes barrancos correspondientes a cada una de las islas, siendo ella misma la que

diga a que Isla pertenece. Anexo IV Posteriormente la maestra trabajará con todo el

grupo de alumnos, a cada niño se le asignará el dibujo de un barranco canario que

tendrá que colorear. Una vez hecho esto, cada uno deberá de pegar con blu-tack su

dibujo en la isla correspondiente. Estas estarán dibujadas en un mural colocado al

fondo de la clase.

Actividad 5:”Por Tierra y Mar”

Se dividirá a la clase en tres subgrupos. A cada grupo se le reparten las tres

fichas grandes en las que están representado los tres ambientes que queremos

trabajar: montañoso - costa - océano. Anexo V Además, se les entregan las 30 fichas

pequeñas en las que están representados los elementos característicos de todos los

ambientes. Anexo VI. Los niños deberán colocar las cinco fichas características de cada

ambiente en su ficha correspondiente. La actividad termina cuando cada uno de los

diez elementos está colocado correctamente en el ambiente que le corresponde.

18

Actividad 6: ”Visita al Jardín Botánico”

Realizaremos una visita al jardín Botánico, cada niños deberá llevar una pequeña

libreta y lápices de colores. Una vez finalizada la visita deberán de realizar un dibujo de

la flora más significativa para ellos, o la que más le hayan llamado la atención.

Posteriormente, comentaremos los dibujos que han realizado los niños y hablaremos

de las características de las plantas.

Actividad 7: “Conocemos los espacios naturales de las Islas”

En esta actividad trabajaremos con los alumnos los cuatro espacios naturales

protegidos de nuestras Islas, que son: Parque Nacional de las Cañadas del Teide,

Parque Nacional de la Caldera de Taburiente, Parque Nacional de Timanfaya y Parque

Nacional de Garajonay.

La maestra les hablará a los alumnos sobre estos espacios protegidos, por qué

están catalogados espacios protegidos, en qué isla se encuentra cada uno, etc.

Posteriormente, se les entregará a los alumnos fichas donde están representadas las

cuatro islas. Anexo VII. Los niños deberán colorear las zonas correspondientes a los

parques nacionales protegidos. En el caso del Parque Nacional de las Cañadas del

Teide, la maestra les leerá un poema sobre el mismo y a continuación se realizará un

feedback. Anexo VIII

Actividad 8: “La acción del hombre sobre la naturaleza”

Para comenzar le presentaremos a los alumnos imágenes de un mismo paisaje,

uno en su estado natural y otro dónde podemos observar la mala acción del ser

humano sobre el mismo. Anexo IX

La maestra le dará un tiempo para que observen y reflexionen sobre las parejas

de imágenes de dichos paisajes, y posteriormente los niños deberán saber identificar

en cuál de las dos el hombre ha influido de manera negativa.

19

Actividad 9: “¿Reciclamos?”

En esta actividad trabajaremos la importancia que tiene el reciclaje para el

mantenimiento del medio ambiente. En primer lugar, le expondremos a los niños

imágenes sobre los diferentes tipos de contenedores que existen asociados con los

residuos que van en cada uno, debajo de estos colocaremos dichos cubos. Anexo X Se

repartirá por el suelo del aula diferentes tipos de residuos, de manera que los alumnos

los deberán identificar y clasificar en el contenedor que corresponda según el material

del que estén formados dichos residuos.

20

Materiales y recursos.

Actividad 1:

- Cuento sobre la formación de las islas Canarias.

Actividad 2:

- Adivinanza

- Lápices de colores

- Papel

- Imagen de un volcán

- Ficha del volcán

- Plastilina

Actividad 3:

- Rocas y materiales de la naturaleza

Actividad 4:

- ‘’Bits’’ de los barrancos

- Dibujos de los barrancos

- Blu-tack

- Mural de las diferentes islas

Actividad 5:

- Fichas grandes ambientales

- Fichas pequeñas sobre los elementos del paisaje

Actividad 6:

- Libreta

- Lápices de colores

Actividad 7:

- Ficha de las islas.

- Lápices de colores

- Poema sobre el Parque Nacional de las Cañadas

21

Actividad 8:

- Imagen sobre el paisaje natural y cultural

Actividad 9:

- Imágenes de los diferentes contenedores

- Imagen cubos de reciclaje

- Residuos (papeles, tetrabriks, latas, cáscaras, tapas, botellas de cristal, etc.)

22

Evaluación.

La evaluación de esta U.D no sólo se va a centrar en evaluar las dificultades y

progresos de los niños/as, sino que abarcará la recogida de información acerca de la

adecuación de los objetivos planteados, de las actividades diseñadas, los recursos

empleados o la temporalización utilizada.

La evaluación la realizaremos conjuntamente la maestra y los niños/as a través

de un diario de clase en el que deberán de redactar tras cada actividad que han

aprendido. El proceso será de forma continua a lo largo de todo el desarrollo de la

Unidad Didáctica.

Criterios e instrumentos de evaluación de las capacidades de los alumnos

Criterios de evaluación:

Actividad 1:

o Reconoce a través del cuento que Canarias es un archipiélago volcánico.

o Asimila los conceptos trabajados en el cuento.

Actividad 2:

o Distingue y diferencia un volcán.

o Identifica las partes de un volcán

Actividad 3:

o Coopera con sus compañeros en la clasificación de los materiales naturales

traídos al aula.

o Reconoce e identifica los materiales propios de la naturaleza y su lugar de

procedencia.

Actividad 4:

o Conoce los principales barrancos de las islas.

23

o Identifica la isla correspondiente a cada barranco.

Actividad 5:

o Identifica y distingue los tres paisajes naturales.

o Asocia los elementos con sus paisajes correspondientes.

Actividad 6:

o Reconocer algunas especies propias de la flora de Canarias.

o Discriminar las partes más importantes de la planta.

o Valorar la importancia de proteger la vegetación.

Actividad 7:

o Conocer los símbolos naturales que identifican cada isla.

o Valorar los elementos de su patrimonio natural.

Actividad 8:

o Diferenciar un paisaje natural de uno cultural.

o Tomar conciencia sobre la mala acción del ser humano

Actividad 9:

o Reconocer los distintos tipos de contenedores.

o Saber clasificar los residuos según su procedencia.

24

Instrumentos de evaluación de las capacidades de los alumnos

- Ficha de seguimiento de la evaluación

- Diario de clase

Criterios e instrumentos de autoevaluación de la práctica docente

1. Programación

o Planteo situaciones introductorias previas al tema que se va a tratar (trabajos,

diálogos, lecturas, etc.).

o Selecciono y secuencio los contenidos de mi programación de aula con una

distribución y una progresión adecuada a las características de cada grupo del

alumnado.

o Adopto estrategias y programo actividades en función de los objetivos

didácticos, en función de los distintos tipos de contenidos y en función de las

características del alumnado.

o Planifico las clases de modo flexible, preparando actividades y recursos

(personales, materiales, de tiempo, de espacio, de agrupamientos, etc.)

ajustados al Proyecto Curricular de Etapa, a la programación didáctica y, sobre

todo, ajustado siempre, lo más posible, a las necesidades e intereses del

alumnado.

o Establezco, de modo explícito, los criterios, procedimientos e instrumentos de

evaluación y autoevaluación que permiten hacer el seguimiento del progreso

del alumnado y comprobar el grado en que alcanzan los aprendizajes.

o Planifico mi actividad educativa de forma coordinada con el resto del

profesorado (ya sea por nivel, ciclo, departamentos, equipos educativos y

profesorado de apoyo).

25

2. Realización

Motivación inicial del alumnado

o Presento y propongo un plan de trabajo, explicando su finalidad, antes de cada

unidad.

o Formulo los objetivos didácticos de forma que expresan claramente las

habilidades que mis alumnos y alumnas deben conseguir como reflejo y

manifestación de la intervención educativa.

o Motivación a lo largo de todo el proceso:

o Mantengo el interés del alumnado partiendo se sus experiencias, con un

lenguaje claro y adaptado, etc.

o Comunico la finalidad de los aprendizajes, su importancia, funcionalidad,

aplicación real, etc.

o Doy información de los progresos conseguidos, así como de las dificultades

encontradas.

Presentación de los contenidos

o Relaciono los contenidos y actividades con los intereses y conocimientos

previos de mis alumnos y alumnas.

o Estructuro y organizo los contenidos dando una visión general de cada tema

(mapas conceptuales, esquemas, qué tienen que aprender, qué es importante,

etc.).

o Facilito la adquisición de nuevos contenidos a través de los pasos necesarios,

intercalando preguntas aclaratorias, sintetizando, ejemplificando, etc.

26

Actividades en el aula

o Planteo actividades que aseguran la adquisición de los objetivos didácticos

previstos y las habilidades y técnicas instrumentales básicas.

o Propongo al alumnado actividades variadas (de diagnóstico, de introducción, de

motivación, de desarrollo, de síntesis, de consolidación, de recuperación, de

ampliación y de evaluación).

o En las actividades que propongo existe equilibrio entre las actividades

individuales y trabajos en grupo.

Recursos y organización del aula

o Distribuyo el tiempo adecuadamente: (breve tiempo de exposición y el resto

del mismo para las actividades que los alumnos realizan en la clase).

o Adopto distintos agrupamientos en función del momento, de la tarea para

realizar, de los recursos para utilizar, etc., controlando siempre el adecuado

clima de trabajo.

o Utilizo recursos didácticos variados (audiovisuales, informáticos, técnicas de

aprender a aprender, etc.), tanto para la presentación de los contenidos como

para la práctica del alumnado, favoreciendo el uso autónomo por parte de los

mismos.

27

Instrucciones, aclaraciones y orientaciones a las tareas del alumnado

o Compruebo, de diferentes modos, que los alumnos y alumnas han

comprendido la tarea que tienen que realizar: haciendo preguntas, haciendo

que verbalicen el proceso, etc.

o Facilito estrategias de aprendizaje: cómo solicitar ayuda, cómo buscar fuentes

de información, pasos para resolver cuestiones, problemas, doy ánimos y me

aseguro la participación de todos y todas.

o Controlo frecuentemente el trabajo de los alumnos: explicaciones adicionales,

dando pistas, feedback...

Clima del aula

o Las relaciones que establezco con mis alumnos y alumnas dentro del aula y las

que éstos establecen entre sí son correctas, fluidas y, desde unas perspectivas,

no discriminatorias.

o Favorezco la elaboración de normas de convivencia con la aportación de todos

y todas y reacciono de forma ecuánime ante situaciones conflictivas.

o Fomento el respeto y la colaboración entre el alumnado y acepto sus

sugerencias y aportaciones, tanto para la organización de las clases como para

las actividades de aprendizaje.

o Proporciono situaciones que facilitan a los alumnos el desarrollo de la

afectividad como parte de su Educación Integral.

28

Seguimiento/control del proceso de enseñanza-aprendizaje

o Reviso y corrijo frecuentemente los contenidos, actividades propuestas –

dentro y fuera del aula –, adecuación de los tiempos, agrupamientos y

materiales utilizados.

o Proporciono información al alumno sobre la ejecución de las tareas y cómo

puede mejorarlas.

o En caso de objetivos insuficientemente alcanzados propongo nuevas

actividades que faciliten su adquisición.

o En caso de objetivos suficientemente alcanzados, en corto espacio de tiempo,

propongo nuevas actividades que faciliten un mayor grado de adquisición.

Atención a la diversidad

o Tengo en cuenta el nivel de habilidades del alumnado, su ritmo de aprendizaje,

las posibilidades de atención, etc., y en función de ellos, adapto los distintos

momentos del proceso de enseñanza-aprendizaje (motivación, contenidos,

actividades, etc.).

o Me coordino con otros profesionales (profesorado de apoyo, Equipo de

Orientación Educativa), para modificar y/o adaptar contenidos, actividades,

metodología, recursos… a los diferentes ritmos y posibilidades de aprendizaje.

Instrumentos de autoevaluación de la práctica docente

- Ficha de autoevaluación al finalizar la U.D.

29

ANEXOS

30

Anexo I

“Había una vez, hace mucho, muchísimo tiempo, un inmenso océano en el

que vivía un gigante llamado Guayota. Aunque solía jugar con las viejas, las

salemas, los sargos y las sardinas, estaba siempre muy triste. “¡Quiero

conocer a Magec!” gritaba. Guayota quería salir de su cueva y conocer a

Magec, el sol, porque sabía que sus rayos iluminaban el mar y todos los

animales se ponían muy contentos. Pero Guayota no sabía nadar y no podía

salir a la superficie. Un día, estando muy aburrido, se puso furioso y comenzó

a rugir; y rugió con tal fuerza, que las rocas del fondo del mar se

estremecieron y se quebraron. Las arenas donde vivían las estrellitas de mar

se abombaron; los calamares huyeron despavoridos y, en pocos minutos, el

lugar se quedó vacío.

¡Todos los peces del océano se habían ido! Guayota siguió rugiendo y

rugiendo durante mucho tiempo, y en cada rugido salían de su boca ríos de

lava y piedras que se fueron acumulando unos sobre otros; así se formaron

siete montones grandes, uno más pequeñito, y otros tres, aún más pequeños.

Esos montones se piedras eran las Islas Canarias. Entonces, Guayota,

escalando por una de ellas llegó a la superficie y pudo ver el sol.

Magec se puso muy contento al conocer a Guayota y, en agradecimiento por

la visita, dirigió sus rayos a los montones de piedra. Las Islas, acariciadas

entonces por Magec, comenzaron a llenarse de plantas de muchos colores y

animales que corrían y volaban, y hasta unos hombres y mujeres se acercaron

para vivir en ellas”.

Adaptado por Pedro Garrido de Ritos y Leyendas Guanches de Sabas Martín

31

Anexo II

Cuando se despertó

Menudo enfado llevaba

Calentito echando fuego

Por todas sus entrañas.

(El volcán)

 Francisco Tarajano

32

Anexo III

33

Anexo IV

Barranco de Masca

Barranco del Infierno

34

Barranco del Cercado de San Andrés

Barranco de Vergara

35

Barranco de Herques

Barranco de Masca

36

Barranco de Pino Gordo

Barranco de los Cernícalos

37

Barranco de Guayadeque

Barranco Hondo

38

Barranco del Toro

39

Anexo V

Anexo VI

40

Anexo VI

41

42

43

Anexo VII

44

Anexo VIII

Hay esta noche una fiesta

En las cañadas del Teide.

Y es que la retama blanca

Se va a casar muy en breve.

Su traje blanco de novia

Ha estado teje que teje,

 Gota a gota, flor a flor,

Con un cariño de funte.

Todas las flores amigas

Le han enviado sus presentes:

Los helechos, su abanico;

La aulaga, su coselete;

Y la retama amarilla

Las arras de oro fulgente.

Fue muy dulce la violeta

Cuando se cercó, tan leve,

Y desde el suelo le dijo:

“soy tan cortita, que siempre

Quedare más baja

De cuanto desee”

Ya esta tarde, las abejas,

Después de libar sus mieles,

Iban el aire bordando,

Con más zigzag que otras veces […]

45

Anexo IX

46

47

Anexo X

ANEXO II

“MERCADILLO JOAN MIRO”

1

Proyecto matemáticas:

Realizado por:

- Tatiana García Galván

- Adriana Expósito Díaz.

Profesora: Alicia Bruno Castañeda.

Didáctica de las matemáticas en la educación infantil.

3º del grado en Maestro en Educación Infantil.

Mercadillo

Joan Miro.

2

Índice.

1. Fundamentos .. 3

2. Objetivos del proyecto .. 4

3. Curso de infantil .. 4

4. Contenidos matemáticos .. 5

5. Otros contenidos ... 5

6. Planificación .. 56-12

7. Recursos materiales humanos y servicios ... 13

8. Anexos ... 14

3

1. Fundamentos.

El núcleo de nuestro proyecto es la elaboración de un mercadillo para eso

nos céntranos en la pintura ya que nos resulta fundamental en la etapa de

educación infantil. A través de la pintura los niños desarrollan la imaginación, la

creatividad, al igual que la sensibilidad y aumentan sus capacidades de

concentración y expresión.

Es una actividad que llama mucho la atención de los niños, ya que para

pintar podemos utilizar varias técnicas que requieren muchos materiales

diferentes. En nuestro proyecto nos centramos en la pintura sobre lienzo y

explicaremos los materiales que se utiliza, tanto el caballete, como los pinceles,

etc.

La pintura como cualquier otro tipo de actividad es un aprendizaje que se

puede enseñar a través del ejemplo. Por eso nosotras hemos decidido trabajar al

pintor Joan Miro (1893-1983). Es un pintor, escultor, grabador y ceramista

español considerado uno de los máximos representantes del surrealismo. Su

obra reflejó interés por el subconsciente en lo “infantil” motivo por el cual

nosotras hemos elegido a este pintor. Otro motivo fundamental es que sus

obras de pintura son muy coloridas, con muchas formas y trazos, que nos

facilitan el trabajo con los niños y potencian su desarrollo global. Hemos de

decir también que la mayoría de sus obras favorecen la imaginación y que es un

pilar fundamental en la etapa de la educación infantil.

http://es.wikipedia.org/wiki/Surrealismo

4

2. Objetivo del proyecto.

Realizamos el proyecto con el fin de hacer un mercadillo en el aula, en la que

los alumnos y alumnas han de exponer sus obras plásticas. Los padres de estos

serán los encargados de venir a observar la exposición, en la que podrán

comprar las pinturas y esculturas expuestas. Todas las esculturas tienen un valor

inferior a 5 euros.

Una vez terminada la exposición contaremos el dinero que hemos obtenidos

y lo utilizaremos para pagarnos una visita al museo de la ciencia y el hombre.

3. Curso de infantil.

Realizamos nuestro proyecto para los niños de tercero de educación infantil

del colegio Nuestra señora del Carmen. Todos los niños de ese curso tienen

entre cuatro y cinco años.

5

4. Contenidos matemáticos.

 Reconocer figuras geométricas planas (actividades 6, 8, 9,15).

 Manipulación de figuras de tres dimensiones (actividad 11).

 Trabajamos la correspondencia término a término (actividad 3).

 Adquisición de los conceptos matemáticos (grande-pequeño, ancho-

grueso) (actividades 8 y 9).

 Características de las figuras geométricas (actividades 8 y 9).

 Los números (actividades 6, 15,16).

 Actividades de conteo (actividades 8 y 16).

 Los cuantificadores (mucho, poco, bastante) (actividad 8).

 Apreciamos y hablamos sobre diferentes objetos y sus similitudes y

diferencias (actividades 1 y 7).

 Trabajamos la atención y la memoria (actividad 7).

 El pensamiento lógico (actividad 7).

 Operaciones básicas, trabajamos la suma (actividad 16).

5. Otros contenidos.

Para crear nuestro mercadillo proponemos una serie de actividades cuyos

objetivos generales son.

 Conocer al pintor Joan Miro.

 Participación de la familia en el proceso de aprendizaje.

 Resolución de conflictos.

 Favorecer la comunicación oral de los niños.

 Mantener el turno de palabra.

 Respetar la participación y las obras plásticas de los demás.

 Fortalecer los vínculos cooperativos entre iguales.

 Potenciar la imaginación y la creatividad.

 Interpretación de la obra observada.

 Favorecer un momento de participación y protagonismo individual.

 Apreciación de la técnica de la pintura.

 Explorar diferentes materiales de pintura.

 Identificar colores

6

6. Planificación de las

actividades.

Metodología:

Nuestro proyecto “Pintura con Joan Miro” abarca una semana. Plantearemos

un aprendizaje significativo, partiendo de experiencias y conocimientos previos

al tema que ya tengan los alumnos, para ello desde la primera sesión

plantearemos preguntas en clase, razonamientos de casos cercanos a su

entorno o experiencias vividas. Intentaremos que en todo momento los niños

participen en el desarrollo de las sesiones, favoreciendo así la adquisición de los

objetivos.

 La estrategia metodológica, la estructuraremos en cada una de las

sesiones del mismo modo:

  Al inicio de cada sesión realizaremos una breve introducción o

recordatorio de los conceptos que vayamos a tratar, intentando

relacionarlos con los conocimientos de los alumnos.

 Facilitar a los alumnos pautas sencillas que sean capaz de realizar sin

llegar a perderse o necesitar demasiada ayuda de la maestra.

 Realización de varias actividades relacionadas con el tema general.

Los alumnos deberán colaborar para realizar sus producciones

plásticas, tanto individuales como grupales.

 Por último los niños expondrán sus obras plásticas en el aula.

Todas las actividades las realizaran los niños, siempre con la colaboración

de la maestra que será un referente de apoyo para los niños. A través de ella

favoreceremos el conocimiento de los materiales de los pintores, el primer día, al

igual que la apreciación de las obrad e arte de Miro, los elementos que nos

encontramos, etcétera.

Intentamos con este proyecto que los niños trabajen individualmente, a

la hora de hacer las fichas y que también aprecien en valor del trabajo en

grupo, como por ejemplo con la actividad de construir su escultura.

También queremos conseguir que valoren y respeten las figuras y

expresiones plásticas de los demás compañeros. Y unos de los momentos más

importantes de la semana es la exposición de las obras donde acuden al aula los

padres de los niños y observan todas las obras. Con este momento conseguimos

que el vinculo padre-escuela se fortalezca y que los padres participen en el

procese de aprendizaje de sus hijos.

7

La semana de nuestro proyecto la distribuimos de la siguiente forma.

CRONOGRAMA

HORAS LUNES MARTES MIÉRCOLES JUEVES VIERNES

9:00 -10:00 Asamblea:
“Los pintores”

Asamblea:
“Joan Miro”

Asamblea:
“Pinturas de

Miro”

Asamblea:
“Esculturas de

Joan Miro”

Asamblea:
“¿Qué nos ha

parecido?”

Decoramos:
“Creamos
nuestro
museo”

10:00-11:00 Cuento:
“El pintor, el
dragón y el

titán”.

Ficha:
“¿Dónde está

Miro?”

11:00-11:30 Desayuno y
patio

Desayuno y
patio

Desayuno y
patio

Desayuno y
patio

Desayuno y
patio

11:30-12:30 Actividad:
“Cada cosa

con su
nombre”

Ficha:
“Marco de

Miro”

Dibujo:
“Crean tu
cuadro”

Arte:
“Somos

escultores”

Plástica:
“Mural de

miro”
Visita:

“Nuestro
museo”

12:30- 13:30 Actividad:
“Somos
pinores”

Juego:
“Jugamos con

Miro”

13:30- 15:00 Comedor y
recogida

Comedor y
recogida

Comedor y
recogida

Comedor y
recogida

Comedor y
recogida

Desarrollo de las actividades.

Previa a esta actividades hemos mandado dos cartas para casa (ver ANEXO

1 y 2) las cuales piden colaboración de las familias para buscar información

sobre la pintura y Joan Miro. Al igual que una carta para comunicarles que el

viernes hay una exposición en el aula y pueden acudir a verla.

Comenzamos la primera sesión:

ACTIVIDAD 1:

Título: “Los pintores”

8

Desarrollo: los niños se sientan en la asamblea y comenzamos un primer

contacto con el tema de nuestro proyecto. Por ello haremos preguntas a los

alumnos, tales como: ¿alguna vez han pintado?, ¿les gusta pintar?, ¿conocen a

algún pintor?, etc.

En la asamblea aparecerá por arte de magia, una carta sobre el duende

de la pintura (ANEXO 3) esta nos hablará sobre los elementos que utilizan los

pintores: pinceles, pinturas, caballete, y además aparecerá una foto, una lámina

y el nombre de un pintor. En este momento dejaremos a los niños con la intriga

sin decirles de quien se trata. Además en la asamblea dispondremos de los

diferentes elementos de los que se habla en la carta para que se familiaricen con

ellos. Debemos de explicarles cada elemento y para qué se utiliza.

ACTIVIDAD 2:

Título: Cuento: “El pintor, el dragón y el titán”.

Desarrollo: Todos los niños siguen sentado en asamblea y contamos un

cuento. (Ver ANEXO 4)

ACTIVIDAD 3:

Título: Cada cosa con su nombre.

Desarrollo: los niños se sientan en el rincón de la pintura y allí le

daremos una lámina a cada niño en la que aparecen los distintos elementos que

utiliza un pintor: pinturas, paleta, caballete y pinceles y sus respectivos nombres

(ANEXO 5). Deben de colorear cada elemento y unirlo con su nombre

correspondiente. Cabe destacar que en esta actividad estamos trabajando la

correspondencia término a término, dado que cada elemento corresponde a un

nombre y sólo uno.

ACTIVIDAD 3:

Título: Somos pinores.

Desarrollo: le entregaremos a cada niño un folio en el que aparece una niña

con la vestimenta de un pintor y un pincel, y a su lado un caballete. (ANEXO 6)

La actividad consiste en que los alumnos dibujen un cuadro. Es importante no

darles ninguna pauta, si no que ellos libremente hagan lo que se les ocurra

dejando volar su imaginación.

Comenzamos la segunda sesión:

ACTIVIDAD 4:

Título: “Joan Miro”.

9

Desarrollo: El aula estará ambientada con diferentes pinturas y esculturas

suyas. En la asamblea pediremos a los alumnos que traigan de sus maletas la

información que han encontrado sobre Joan Miró. Hablaremos sobre todos los

documentos que han traído y las opiniones que tienen sobre él, además

trabajaremos su nombre, lo escribiremos en la pizarra y dejaremos que los niños

encuentren en él alguna letra que coincida con su propio nombre.

Seguidamente le presentaremos un pequeño video sobre la vida de Miro

(ANEXO 7), a medida que lo vamos viendo nosotras también aportaremos

información sobre el mismo. Una vez acabado el vídeo, pediremos a los niños

que nos expliquen que han entendido y que es lo que más les ha llamado la

tensión sobre su vida.

ACTIVIDAD 5:

Título: “¿Dónde está Miro?”.

Desarrollo: Todos los niños estarán sentados en su sitio y les entregaremos una

ficha en la que aparece el nombre de Miró (anexo 8) y otros nombres que no se

corresponden con él. Los alumnos deberán encontrar, entre todos ellos, el

nombre de Miró y colorearlo.

ACTIVIDAD 6:

Título: Marco de Miro.

Desarrollo: En un primer momento dispondremos de una ficha en la que

aparece una foto de Joan Miró (ANEXO9), rodeado por un marco en color

blanco. La actividad consistirá en decorar el marco con gomets: círculos,

triángulos, cuadrados de diferentes colores. Es importante establecer unas

pautas desde el principio, ya que lo que queremos conseguir es que elaboren

una seriación con un criterio y que posteriormente nos expliquen qué criterio

han seguido. Posteriormente cada alumno enseñará a sus compañeros la obra

que ha hecho y entre todos trabajaremos las formas geométricas.

ACTIVIDAD 7:

Título: Jugamos con Miro

Desarrollo: Introduciremos dos juegos distintos, en los que trabajamos la

memoria y la atención. Uno de ellos es el domino antiguo pero con distintas

obras de Miró (ANEXO 10). Muchos de los niños no conocerán este juego, por

lo que nos encargaremos de que lo entiendan a la perfección. Cada ficha del

dominó consta de dos partes, que pueden ser distintas o iguales, si son iguales

pueden colocarse de manera paralela junto a otra que sea igual, mientras que si

son diferentes simplemente deberán buscar la imagen correcta para cada parte.

El segundo juego se trata de un memory card (ANEXO 11). Este juego fomenta

10

el desarrollo de la memoria, puesto que consiste en un juego de 20 cartas, en

las que existen 10 parejas de imágenes, en este caso obras de Miró. Deberán de

poner todas las cartas boca abajo y por turnos irán levantando dos cartas,

ganará quién consiga encontrar más parejas. Es muy importante trabajar juegos

de este tipo puesto que favorecen enormemente el desarrollo de la memoria.

Comenzamos la tercera sesión:

ACTIVIDAD 8:

Título: “Pinturas de Joan Miro”.

Desarrollo: Comenzaremos presentándoles una serie de cuadros de Joan Miró,

en concreto tres: “Pintando”, “Parte de campaña” y “Pez cantando”. (ANEXO12)

Partiremos de los conocimientos de los niños preguntándoles que les parece el

cuadro, que colores y figuras predominan, que es lo que ven en el cuadro, que

emociones le transmite, cuantas figuras iguales ven, cuantas distintas, si se

repiten las mismas formas en los tres cuadros, como sabemos que son esas

figuras y no otras. Es importante que los maestros también muestren interés por

el tema tratado, en este caso la pintura, ya que los niños reciben todas las

energías que los maestros presentan.

 Profundizaremos de manera individualizada que es para ellos las distintas

obras, a que les recuerda, que está pasando en el cuadro y que puede ser.

Además les daremos la libertad de que le pongan un nombre a cada obra y

posteriormente le diremos en qué consiste el cuadro en la realidad y que es lo

que el pintor quería transmitir.

ACTIVIDAD 9:

Título: “Crea tu cuadro”.

Desarrollo: Dispondrán de un lienzo para cada alumno, y en él deberán

plasmar todo lo que han aprendido sobre Joan Miró. Utilizarán témperas y

pincel. Es importante dejar que expresen lo que sientan, lo que hayan

aprendido. Para guiarles un poco pondremos en la pizarra las diferentes formas

que utilizaba Miró, además de los cuadros que hemos tratado con anterioridad,

para que no se sientan perdidos e inseguros y a partir de ahí poder realizar su

propia creación. Cuando hayan acabado su creación, firmarán con su nombre

el cuadro.

Comenzamos la cuarta sesión:

ACTIVIDAD 10:

Título: “Esculturas de Joan Miro”.

11

Desarrollo: En primer lugar les presentaremos tres esculturas propias de Joan

Miró, seguiremos el mismo proceso que llevamos a cabo con los cuadros, es

decir, le preguntaremos que interpretan en la escultura, que les transmite, que

nombre le pondrían y para finalizar les expondremos de qué se trata realmente.

(ANAXO13)

ACTIVIDAD 11:

Título: “Somos escultores”.

Desarrollo: Esta actividad les fascinará a los niños, ya que se trata de un

material distinto, le proporcionaremos barro a todos los niños. Es importante la

supervisión del maestro en todo momento, lo haremos por grupos, mientras

unos construyen sus esculturas otros tendrán a su disposición las figuras

predominantes que utiliza Miró en sus cuadros. En la realización de las

esculturas, cada alumno es libre de hacer lo que quiera, pueden fijarse en las

esculturas que les hemos presentado, hacer alguna de las figuras

predominantes en los cuadros de Miró o mezclar ambos conceptos. Además

pondrán algún símbolo en la escultura para saber cual es de cada uno. También

pondremos estas esculturas a la venta en la última sesión, por ello deberán de

seguir trabajando en casa con ayuda de sus padres.

Comenzamos la quinta sesión:

ACTIVIDAD 13:

Título: “¿Qué nos ha parecido?”.

Desarrollo: Haremos en la asamblea una valoración general sobre lo que

hemos aprendido durante todo el proyecto, que es lo que más le ha gustado,

que no les ha gustado, que les ha llamado la atención, que volverían a repetir,

entre otras.

Cada uno aportará sus ideas y realizaremos una votación acerca del precio que

queremos poner tanto a los cuadros como a las esculturas y lo escribiremos en

un papel. Cabe destacar que los precios rondarán entre 1 o 2 euros para que

sea fácil la manipulación con el dinero.

ACTIVIDAD 14:

Título: “Creamos nuestro museo”.

Desarrollo: Colocaremos las esculturas alrededor de toda la clase y debajo de

cada una de ellas pondremos el papel con el precio.

ACTIVIDAD 15:

Título: “Mural de miro”.

12

Desarrollo: Para decorar la clase y como actividad final realizaremos entre

todos un mural el papel craft donde los alumnos expondrán todo lo aprendido,

sus sensaciones, emociones y conocimientos. Plasmaremos las figuras

predominantes en los cuadros de Miró, los colores que más usaba y las distintas

técnicas como las rayas, los puntos, etc.

ACTIVIDAD 16:

Título: “Nuestro museo”.

Desarrollo: Pediremos que los padres visiten el aula, para que puedan ver las

obras de sus hijos y además puedan comprar todas las que quieran. De esta

manera los alumnos aprenderán a tomar el rol de vendedor y trabajarán con el

dinero, sumando y restando, siempre con la ayuda de la maestra. El dinero

recaudado será contado entre todos los alumnos con ayuda de la maestra y lo

guardaremos para irnos de visita al museo de la naturaleza y el hombre.

13

7. Recursos materiales,

humanos y servicios:

Los recursos materiales que vamos a utilizar durante todo nuestro proyecto son

los siguientes:

- Cartas a los padres. (anexo 1 y 2)

- Carta duende de la pintura. (anexo 3)

- Preguntas para la asamblea.

- Materiales de pintura(pinceles, pinturas, caballete)

- Cuento el pintor(anexo 4)

- Ficha del caballete (anexo 5)

- Folio con la niña pintora (anexo 6)

- Información sobre la vida de Miro

- Video sobre Miro (anexo 7)

- Ficha nombre de Miro (anexo 8)

- Foto de Miro(anexo 9)

- Gomett diferentes formas y colores.

- Juego del domino (anexo10).

- Juego de memory card (anexo 11).

- Obras de Miro: “Pintando”, “Parte de campaña” y “Pez cantando”.

(ANEXO12)

- Lienzo para los niños.

- Pinturas y pinceles.

- Esculturas de Miro(anexo 13).

- Barro.

- Figuras geométricas (objetos de reciclaje)

- Cartones para poner el precio de las obras.

- Papel craff.

- Pintura de dedos.

Por otro lado necesitamos como recurso humanos. La visita de los padres a

nuestra aula para que observen la obra que han realizado sus hijos.

14

8. Anexo: todos los materiales que hemos utilizado, podríamos sacar

una foto de las cosas y ponerla ordenada.

“EL PINTOR, EL DRAGON Y EL TITAN”

Hubo una vez un pintor que en uno de sus viajes quedó tan perdido por el mundo que fue a

dar a la guarida de un dragón. Éste, nada más verle, rugió feroz por haberle molestado en su

cueva.

- ¡Nadie se atreve a entrar aquí y salir vivo!

El pintor se disculpó y trató de explicarle que se había perdido. Le aseguró que se marcharía

sin volver a molestarle, pero el dragón seguía empeñado en aplastarle.

- Escucha dragón. No tienes por qué matarme, igual puedo servirte de ayuda.

- ¡Qué tonterías dices enano! ¿cómo podrías ayudarme tú, que eres tan débil y pequeñajo?

¿Sabes hacer algo, aunque sólo sea bailar? ¡ja, ja,ja,ja!

- Soy un gran pintor. Veo que tus escamas están un poco descoloridas y, ciertamente, creo que

con una buena mano de pintura podría ayudarte a dar mucho más miedo y tener un aspecto

mucho más moderno...

El dragón se quedó pensativo, y al poco decidió perdonar la vida al pintor si se dedicaba como

esclavo suyo a pintarle y decorarle a su gusto.

El pintor cumplió con su papel, dejando al dragón con un aspecto increíble. Al dragón le gustó

tanto, que a menudo le pedía al pintor nuevos cambios y retoques, al tiempo que le trataba

mucho mejor, casi como a un amigo. Pero por mucho que el pintor se lo pidiera, no estaba

dispuesto a dejarle libre, y le llevaba con él a todas partes.

En uno de sus viajes el pintor y el dragón llegaron a una gran montaña. Estaban recorriéndola

cuando se dieron cuenta de que la montaña se movía... y comenzó a rugir con un ruido tal que

dejó al dragón medio muerto de miedo. Aquella montaña era en realidad un gigantesco titán,

que se sintió tan enfandado y ofendido por la presencia del dragón, que aseguró que no

pararía hasta aplastarlo.

El dragón, asustado por el tamaño del titán, se disculpó y trató de explicarle que había llegado

allí por error, pero el titán estaba decidido a acabar con él.

- Pero escucha, gran titán, soy un dragón y puedo serte muy útil- terminó diciendo.

- ¿Tú, dragón enano? ¿Ayudarme a mí? ¿Pero sabes hacer algo útil? ¡ja, ja, ja, ja!

- Soy un dragón, y echo fuego por mi boca. Podría asar tu comida y calentar tu cama antes de

dormir...

15

El titán, igual que había hecho antes el dragón, aceptó la propuesta, quedándose al dragón

como su esclavo, tratándolo como si fuera una cerilla o un mechero. Una noche, cuando el

titán dormía, el dragón miró entristecido y avergonzado al pintor.

- Ahora que me ha ocurrido a mí, me he dado cuenta de lo que te hice... Perdóname, no debí

abusar de mi fuerza y mi tamaño.

Y cortando sus cadenas, añadió:

- ¡Corre, escapa! El titán duerme y eres tan pequeño que no puede ni verte.

El pintor se sintió feliz de haber quedado libre, pero viendo que el dragón, a quien había

tomado mucho cariño, había comprendido su injusticia, se quedó por allí cerca pensando un

plan para liberarle.

A la mañana siguiente. Cuando el titán despertó, descubrió al dragón tumbado a su lado,

muerto, con la cabeza cortada. Rugió y rugió y rugió furioso, pensando que habría sido cosa de

su primo, el titán más malvado que conocía, y se marchó rápidamente en su busca, decidido a

romperle la cabezota en mil pedazos.

Cuando se hubo marchado el titán, el pintor despertó al dragón, que aún dormía

tranquilamente en el mismo sitio. Al despertar, el dragón encontró al otro dragón de la cabeza

cortada, que no eran más que unas rocas que el pequeño artista había pintado para que

parecieran un dragón muerto. Y al mirarse a sí mismo, el dragón comprobó que apenas se le

podía ver, pues mientras dormía el pintor había decorado sus escamas de forma que parecía

una verde pradera de flores y hierba.

Ambos huyeron tan rápido como pudieron, y el dragón, agradecido por haberle salvado,

prometió a su amigo el pintor no volver a utilizar su fuerza y su tamaño para abusar de nadie, y

que los utilizaría siempre para ayudar a quienes más lo necesitaran.

ANEXO III

“DOSSIER DE PRÁCTICAS DE LA ALUMNA

ADRIANA EXPÓSITO DÍAZ”

1

UNIVERSIDAD DE LA LAGUNA

3º GRADO EN MAESTRO DE EDUCACIÓN INFANTIL

2º CUATRIMESTRE. CURSO 2014/2015

“Dosier de prácticas de la alumna

Adriana Expósito Díaz”

Didáctica de las ciencias sociales

Departamento de didácticas Especificas.

Adriana Expósito Díaz

2

Índice

A. Síntesis del texto “Las inteligencias múltiples en Howard Gardner”” 3-10

1. Una visión madura ... 3

2. ¿Qué constituye una inteligencia? .. 3

3. Las diete inteligencias .. 4

4. Resumen: Las contribuciones propias de la teoría 6

5. Implicaciones para la educación .. 7

B. Howard Gardner y Patricia León ... 11-13

1. ¿Quiénes son? ... 11

2. En qué consisten las inteligencias ... 12

C. Realiza un proyecto de comprensión .. 14-20

D. Origen y organización de una salida fuera del aula. Investigación

del entorno .. 21-22

E. El tiempo y el espacio. Etapas evolutivas de la precepción del tiempo y el

espacio ... 23-28

1. Jean Piaget .. 23

2. Noción del tiempo ... 24

3. Noción del espacio... 26

F. Programa y organización de una salida y una visita cultural a una iglesia con

alumnos de 5 años .. 29-30

G. Realiza una unidad didáctica en la que se trabajes todas las inteligencias

múltiples con alumnos de 4 años. Tema a elegir ... 31-45

3

A. Síntesis del texto “Las inteligencias múltiples en Howard

Gardner”

1. Una visión madurada.

Dos niños de 11 años realizan un test de inteligencia y basándonos en los

resultados observados vemos que uno de los niños posee una puntuación superior en

el test, por lo que los maestros y profesores suponen que irá bien durante toda su

escolaridad, mientras que el otro solo tendrá un éxito discreto. Las perspectivas se

cumplen y esto es debido al uso libre que realizamos de la palabra inteligencia.

Podemos definir inteligencia, desde este punto de vista como la habilidad general que

se encuentra, en diferente grado, en todos los individuos. Constituye la clave del éxito

en la resolución de problemas. Esta habilidad puede medirse de forma fiable por

medio de test de papel y lápiz que a su vez, predicen el futuro éxito de en la escuela.

Pero ¿Qué ocurre en la vida real? Pues si volvemos a los dos ejemplos, el

estudiante que era normal se ha convertido en un ingeniero de prestigio, sin embargo

el estudiante superior ha tenido poco éxito en su carrera de escritor. Esto ocurre

porque los test de coeficiente intelectual (CI), perciben el éxito escolar y solo miden las

capacidades lógicas o lógico-lingüísticas. A continuación se explica y analiza la teoría de

las inteligencias múltiples (IM), como el nombre indica se cree que la competencia

cognitiva del hombre queda mejor descrita en términos de un conjunto de habilidades,

talentos o capacidades mentales, que dominamos “inteligencias”. Todos los individuos

normales poseen cada una de estas capacidades. Creemos que esta teoría de la

inteligencia puede ser más humana y más verídica que otras visiones alternativas, y

que reflejan de forma más adecuada los datos de la conducta humana inteligente.

2. ¿Qué constituye una inteligencia?

Se define operacionalmente la inteligencia como la habilidad para responder a

las cuestiones de un test de inteligencia. La teoría de las inteligencias múltiples

pluraliza el concepto tradicional, una inteligencia implica la habilidad necesaria para

resolver problemas o para elaborar productos que son de importancia en un contexto

cultural o en una comunidad determinada. La capacidad para resolver problemas

4

permite abordar una situación en la cual se persigue un objetivo, así como determinar

el camino adecuado que conduce a dicho objetivo.

La teoría de las IM se organiza a la luz de los orígenes biológicos de cada

capacidad para resolver problemas, solo se trata de capacidades que son universales a

la especie humana. Las inteligencias deben estar enraizadas en la biología, que sean

valoradas en uno o varios contextos culturales, a demás cada inteligencia debe poseer

una operación nuclear identificable, es decir, que la inteligencia se dispara a partir de

ciertos tipos de información presentada de forma interna o externa. Una inteligencia

debe ser también susceptible de codificarse, en un sistema simbólico, producto de la

cultura que capture y transmita formas importantes de información.

3. Las siete inteligencias

Inteligencia musical

La capacidad musical pasa la prueba necesaria para ser considerada una

inteligencia, por ejemplo ciertas partes del cerebro desempeña papeles importantes

en la percepción y la producción musical. Estas aéreas se sitúan generalmente en el

hemisferio derecho, aunque la capacidad musical no está localizada con claridad. Los

datos procedentes de diversas culturas apoyan la noción de que la música constituye

una facultad universal. Los estudios sobre desarrollo infantil siguieren que existe una

habilidad computacional en la primera infancia. Finalmente la notación musical

proporciona un sistema simbólico lúdico y accesible.

En resumen todos los datos que apoyan la interpretación de la habilidad

musical como una inteligencia proceden de fuentes muy diversas. A pesar de que la

capacidad musical no se considera generalmente una capacidad intelectual, como

puede ser el caso de las matemáticas, siguiendo nuestros criterios debería ser así.

Inteligencia cinético-corporal

El control del movimiento corporal se localiza en la corteza motora, y cada

hemisferio domina o controla los movimientos del lado contrario. La existencia de la

apraxia específica constituye una línea de evidencias a favor de una inteligencia

cinético-corporal. La evolución de los movimientos corporales especializados es de

5

importancia obvia para la especie y en los humanos esta adaptación se extiende al uso

de herramientas. El movimiento del cuerpo sigue un desarrollo claramente definido en

los niños. Y no hay duda de su universalidad a través de las culturas. Así parece que el

conocimiento cinético-corporal, satisface mucho de los criterios requeridos por una

inteligencia.

Inteligencia lógico-matemática

La inteligencia lógico-matemática junto a la capacidad lingüística proporciona la

base principal de los test de coeficiente intelectual. Esta forma de inteligencia ha sido

investigada en profundidad por los psicólogos tradicionales y constituye el arquetipo

de la inteligencia en bruto o de la habilidad para resolver problemas que

supuestamente pertenecen a todos los terreno. Resulta irónico, pues, que aun no se

comprenda el mecanismo real a través del cual se alcanza una solución a un problema

lógico-matemático. Esta inteligencia también cumple todos nuestros requisitos

empíricos.

Inteligencia espacial

La resolución de problemas espaciales se aplica a la navegación y al uso de

mapas como sistema de notación, otro tipo de resolución de problemas espaciales

aparece en la visualización de un objeto visto desde un ángulo diferente. Las artes

visuales también emplean esta inteligencia en el uso que se hace del espacio.

Las pruebas procedentes de la investigación neuronal son claras, el hemisferio

derecho es la sede más importante del cálculo espacial. Los pacientes con daño

específico en las regiones del hemisferio derecho intentaran compensar su déficit

espacial con estrategias lingüísticas.

Inteligencia interpersonal

La inteligencia interpersonal se construye a partir de una capacidad nuclear

para sentir distinciones entre los demás, en particular, contrastes en sus estados de

ánimo, temperamentos, motivaciones e intenciones. En forma más avanzadas, esta

inteligencia permite a un adulto hábil leer las intenciones y deseos de los demás. Esta

capacidad se da de forma altamente sofisticada en los líderes religiosos o políticos, en

6

los profesores y maestros, en los terapeutas y en los padres. Todos los indicios

proporcionados por la investigación cerebral sugieren que los lóbulos frontales

desempeñan un papel importante en el conocimiento interpersonal. La evidencia

biológica de la inteligencia interpersonal abarca dos factores adicionales que a

menudo se cita como peculiares de la especie-humana. Un factor es la prolongada

infancia de los primates, incluyendo la estrecha relación con sus padres y otro factor es

la importancia que tiene la interacción social.

Inteligencia intrapersonal

La inteligencia intrapersonal implica el conocimiento de los aspectos internos

de una persona: el acceso a la propia vida emocional, a la propia gama de

sentimientos, la capacidad de efectuar discriminaciones entre estas emociones y

finalmente ponerles un nombre y recurrir a ellas como medio de interpretar y orientar

la propia conducta. Una persona con una buena inteligencia intrapersonal posee un

modelo viable y eficaz de sí mismo. Puesto que esta inteligencia es la más privada

precisa de la evidencia del lenguaje, la música u otras formas más expresivas de

inteligencia, para poder ser observada en funcionamiento. Los lóbulos frontales

desempeñan un papel central en el cambio de personalidad, ya que si resultan

dañados las personas son más susceptibles a posibles cambios de personalidad.

En resumen, tanto la inteligencia interpersonal como la intrapersonal superan

la prueba de la inteligencia. Ambas describen tentativas de solucionar problemas que

son significativos para la especie. La inteligencia interpersonal permite comprender y

trabajar con los demás, la inteligencia intrapersonal permite comprenderse y trabajar

con uno mismo.

4. Resumen: las contribuciones propias de la teoría

Como seres humanos, todos tenemos un repertorio de capacidades adecuadas

para resolver distintos tipos de problema. Nuestra investigación ha comenzado con

una consideración de estos problemas, los contextos en los que se hallan y los

productos culturales significativos que resultan de ellos. Los indicios a partir de la

investigación cerebral, el desarrollo humano, la evolución y las comparaciones a través

7

de las culturas han ido sugiriendo nuestra búsqueda de las inteligencias humanas

significativas. Este enfoque difiere del tradicional.

También hemos determinado que las inteligencias son independientes en un

grado significativo. Por ejemplo, la investigación con adultos con lesiones cerebrales

demuestra repetidamente que ciertas aptitudes concretas pueden perderse al tiempo

que otras se preservan. Esta independencia de las inteligencias implica que un nivel

particularmente alto en una inteligencia, no requiere un nivel igual de alto en otra

inteligencia. Todos los roles culturales requieren varias inteligencias, resulta

importante considerar a los individuos como una colección de aptitudes más que como

poseedores de una única capacidad de resolución. Un individuo puede no se

particularmente dotado en ninguna inteligencia y sin embargo, a causa de una

particular combinación o mezcla de habilidades, puede ser capaz de cumplir una

función de forma única.

5. Implicaciones para la educación

La teoría de múltiples inteligencias se ha desarrollado como un enfoque de la

cognición humana que puede someterse a contrastes de tipo empírico. Además, la

teoría comporta un gran número de implicaciones educativas que merecen

consideración.

El crecimiento natural de una inteligencia: una trayectoria evolutiva.

Ya que todas la inteligencias forman parte de la herencia humana, todas se

manifiestan universalmente, independientemente de la educación y del apoyo

cultural. La trayectoria evolutiva natural de cada inteligencia comienza con una

habilidad modeladora en bruto, una habilidad. Esta habilidad aparece de forma

universal. La inteligencia en bruto predomina durante el primer año de vida.

Las inteligencias se perciben a través de diferentes ópticas en las sucesivas

etapas del desarrollo. En la siguiente etapa, se llega a la inteligencia a través de un

sistema simbólico, es decir, los niños demuestran sus habilidades a través de la

adquisición que hacen de los diversos sistemas simbólicos. A medida que avanza el

desarrollo, se representa cada inteligencia, acompañada de su sistema simbólico,

8

mediante un sistema notacional, que son sistemas simbólicos de segundo orden, en los

cuales las marcas sobre papel representan símbolos. En nuestra cultura estos sistemas

notacionales tradicionalmente llegan a dominarse en el contexto de una estructura

educativa formal. Finalmente, durante la adolescencia y la edad adulta, las

inteligencias se expresan a través de las carreras vocacionales y aficiones.

Aunque todos los humanos participan de cada inteligencia en cierta medida,

hay ciertos individuos que son promesa en una inteligencia y otros que están en

situación de riesgo. En ausencia de ayudas especiales, es probable que los que están

en situación de riesgo respecto a una inteligencia fracasen en las tareas que implica

dicha inteligencia. Es posible que una intervención intensiva a una edad temprana

haga llegar a un número mayor de niños a un nivel de promesa.

Implicaciones que tiene la trayectoria evolutiva para la educación

Puesto que las inteligencias se manifiestas de distinta forma en los diferentes

niveles evolutivos, tanto en el estimulo como la evaluación deben tener lugar de

manera oportuna y adecuada. Lo que supone un estimulo en la primera infancia, sería

adecuado en etapas posteriores y viceversa. En los primeros años de escolarización de

los niños la enseñanza debe tener muy encuentra la cuestión de la oportunidad, ya que

es durante esos años cuando los niños pueden descubrir algo a cerca de su propios

intereses y habilidades peculiares. Esos descubrimientos ocurren de forma espontanea

mediante experiencias, por esto los encuentro específicamente diseñados con

materiales, con equipamiento o con otras personas pueden ayudar a un niño a

descubrir su vocación. Durante la edad escolar, un cierto dominio de los sistemas de

dotaciones resulta esencial en muestra sociedad. Es cierto que durante este periodo

todos los niños necesitan de una cierta tutela, pero encontrar la forma concreta de

llevarla a cabo constituye uno de los problemas fundamentales.

Existen diversas implicaciones de cara a la enseñanza explicita:

- El papel que desempeña la enseñanza en relación con la manifestación de

los cambios en una inteligencia a lo largo de la trayectoria evolutiva.

9

- La enseñanza explicita debe valorarse a la luz de las trayectorias evolutivas

de las inteligencias. Los estudiantes se benefician sólo si la información o el

entrenamiento ocupan su lugar específico en la progresión evolutiva.

Una gran necesidad: evaluar

La evaluación se convierte en un rasgo fundamental del sistema educativo. La

evaluación de una determinada inteligencia debería descubrir los problemas que

pueden resolverse con los materiales de esa inteligencia. Los medios de evaluación

que deberíamos utilizar, deberían fundamentalmente de ser capaces de investigar las

capacidades de los individuos para resolver problemas o elaborar productos, a través

de toda una serie de materiales. Estas pruebas difieren de las tradicionales por dos

motivos; el primero de ellos depende de materiales, equipamiento… y en segundo

lugar se informa de los resultados como parte de un perfil individual de propensiones

intelectuales.

Las puntuaciones no son suficientes, esta evaluación debería poder sugerir a

padres, maestros e incluso al niño, el tipo de actividades que pueden realizar en casa,

en la escuela o en el contexto de la comunidad. Basándose en esta información, los

niños pueden reforzar sus desventajas intelectuales o combinar sus talentos de

manera que sean satisfactorios para ellos.

Enfrentarse a la pluralidad de inteligencias

Según la teoría de las inteligencias múltiples, una inteligencia puede servir

tanto de contenido de la enseñanza como de medio empleado para comunicar este

contenido. Por ejemplo un niño que aprende un principio matemático, si el niño

presenta una dificultad en el proceso de aprendizaje de este contenido, la dificultad se

convierte en inmediata:

- El principio matemático que debe aprenderse es el contenido

- El mundo a través del cual debe comunicarse, las matemáticas es el medio

- Por todo esto el principio matemático no puede traducirse solo a palabra

(un medio lingüístico)

- O a modelos espaciales (un medio espacial)

10

En algún momento las matemáticas no pueden hablar por sí misma, ya que es donde el

alumno tiene problema. Por lo que las matemáticas como medio han fallado.

Por este motivo existe la pluralidad de las inteligencias, porque a través de varias

inteligencias podemos entender un conocimiento.

11

B. Howard Gardner y Patricia León

1. ¿Quiénes son?

Howard Gardner nació el 11 de julio 1943 en Scranton.

Codirector del Proyecto Zero en la Escuela Superior de Educación de la

Universidad de Harvard. El Proyecto Zero es un grupo de investigación que desarrolla,

desde hace treinta años, los procesos de aprendizaje de niños y adultos.

Profesor de Educación y Psicología en la Universidad de Harvard y de

Neurología en la Escuela de Medicina de Boston. Es autor, entre otros libros de

"Inteligencias múltiples", "Mentes creativas" y "La mente no escolarizada", que consta

de tres partes: en la primera, se presenta la síntesis del saber actual acerca del modo

en que los seres humanos aprenden durante los primeros años de su vida. En la

segunda, trata el proceso educativo en general, las instituciones y las normas de las

instituciones culturales. En la tercera, se ensaya una propuesta para reformar la

educación a partir de su concepción de la mente no escolarizada.

Fue Gardner quien con su modelo reconoce a otras capacidades humanas el

mismo valor que tradicionalmente se había concedido exclusivamente a las verbales y

matemáticas, principalmente (una concepción reduccionista de la inteligencia,

producto del contexto histórico educativo y social en que surgió). Gardner, en cambio,

nos habla de distintas formas de ser inteligente, relativizando el estigma asociado, en

la concepción reduccionista, a la falta de capacidad y que implicaba un ordenamiento

cuantitativo de los individuos, que incluso, se pretendió como justificación de la

estructura social desigualitaria (la superioridad intelectual por sexo y raza).

Tiene una veintena de distinciones "honoris causa" por universidades como las

de Tel Aviv, Princeton, McGill, etc. En España, el jurado de la Fundación Príncipe de

Asturias le galardonó con el premio Príncipe de Asturias de Ciencias Sociales el 11 de

mayo de 2011

Patricia León Agustí fundó el Colegio Anexo San Francisco de Asís y durante 11

años fue Directora del Colegio Rochester, ambas instituciones en Bogotá, Colombia.

12

Ella ha trabajado con poblaciones estudiantiles de diferentes niveles socio-

económicos.

Ha trabajado intensamente en el movimiento de reforma curricular dirigido

hacia la Enseñanza para la Comprensión, tanto en Colombia como en otros países

latinoamericanos y España. Hace algunos años fundó el Centro para el Desarrollo Social

y Educativo (FUNDACIES) en Bogotá, Colombia y en el 2004, con otras dos colegas

colombianas, fundó en Estados Unidos Vision Action. Ambas organizaciones dedicadas

al desarrollo profesional de educadores.

Desde el inicio de los cursos en línea de WIDEWorld, ella ha participado como

tutora en los cursos dictados en inglés, y desde hace seis semestres ha estado como

instructora del curso básico de la Enseñanza para la Comprensión que se ofrece en

español. Ha traducido y adaptado dos de los cursos al español, al igual que algunos de

los materiales producidos por el Proyecto Zero de la Universidad de Harvard.

Patricia León tiene una maestría en Investigación Educativa y Desarrollo

Humano, de la Universidad Pedagógica en Bogotá, Colombia; también completó los

cursos de postgrado en Psicología Comunitaria de la Universidad Javeriana, en la

misma ciudad. Durante 1998 y 1999 estuvo como Profesora Invitada en la Escuela de

Postgrado de Educación de Universidad de Harvard, donde trabajó muy de cerca con

diferentes investigadores del Proyecto Cero. Desde 1997 ha formado parte de todos

los institutos de verano organizados por el Proyecto Cero, como miembro del grupo de

profesores.

2. En qué consisten las inteligencias múltiples

El término inteligencias múltiples designa un conjunto de siete tipos de

inteligencias, que abarcan las siguientes:

- Inteligencia verbal: es la habilidad para trabajar eficientemente con

problemas que involucren o impliquen símbolos verbales.

- Inteligencia lógico-matemática: es la habilidad para realizar actividades que

impliquen pensamiento conceptual y abstracto.

13

- Inteligencia espacial: capacidad para manejar formas, buena percepción del

ambiente, del espacio, el pensamiento se relaciona con imágenes, es el tipo

de inteligencia que tienen los artistas y arquitectos, por ejemplo

- Inteligencia cinestésica-corporal: habilidad para tener buena comunicación

con el lenguaje corporal, es por ejemplo la que tienen los bailarines de

ballet.

- Inteligencia musical: sensibilidad frente a la música y a toda la clase de

sonidos. Es la que tienen los músicos.

- Inteligencia intrapersonal: son las que incluyen las destrezas personales.

- Inteligencia interpersonal: comprende habilidades de liderazgo, capacidad

de cultivar las relaciones y mantener las amistades, capacidad de resolver

conflictos, destreza en

14

C. Realiza un proyecto de compresión sobre el tranvía

Proyecto de comprensión

Curso: 4años

- Hilos conductores

Realizamos el proyecto de comprensión a cerca del tranvía, ya que es un

medio de transporte que llega a Tenerife hace 7 años.

 ¿Qué es un medio de transporte y par que lo utilizamos?

 ¿Cómo influye el tranvía en nuestra vida cotidiana?

- Tópico generativo

¡Cojo el tranvía!

- Metas de comprensión

1º Los alumnos comprendan que es un medio de transporte y cuál es

su función; el tranvía.

2º Los alumnos conozcan las normas del tranvía para poderlas llevar a

cabo si fuese necesario.

3º Los alumnos respeten y cuiden el medio de transporte dentro de sus

posibilidades.

4º Los alumnos experimenten y vivencien un trayecto en el medio de

transporte.

15

- Actividades de comprensión

Metas Inteligencias Actividad de comprensión

Evaluación

diagnosticada

continua

Documentación

A
ct

iv
id

ad
es

 p
re

lim
in

ar
es

1 Verbal

Intrapersonal

Asamblea

Hablamos con los niños lo que para ellos

es un medio de transporte.

Posteriormente preguntamos si se han

montado alguna vez en alguno y como

era. Para finalizar la asamblea les

mostramos imágenes de diferentes

medio de transportes en la que

incluimos el tranvía y la daremos mas

hincapié a esta imagen.

 Solo requerimos tener preparada las

imágenes de los diferentes medios de

transporte y si queremos las

preguntas que le vamos hacer a los

niños.

1 Verbal

Interpersonal.

Realizamos un dibujo libre de lo que

ellos creen que es un medio de

transporte. Una vez finalizado el dibujo

el niño contara a toda la clase lo que ha

16

dibujado, el resto de los niños podrán

hacer preguntas sobre el dibujo.

1 Verbal

Lógico-

matemática

El tranvía

Hablamos sobre el tranvía, traemos una

pequeña maqueta del tranvía a clase.

Con ella comentemos:

- ¿Qué es el tranvía? ¿Cómo es?

¿Qué forma tiene? ¿A qué se

parece?

 Necesitamos la maqueta del tranvía y

si no la tenemos nos valdrá con

imágenes

A
ct

iv
id

ad
es

 d
e

in
ve

st
ig

ac
ió

n
 g

u
ia

d
a

1 y 2

Lógico-

matemático

Espacial

¿Cómo es nuestro tranvía?

Entre todos realizamos tres vagones del

tranvía. A cada niño se le da medio folio

con diferentes formas cada uno, debe

de pintarlo de los colores que quiera. A

continuación en una de las paredes de la

clase la maestra se ha encargado de

realizar varios vagones del tranvía, en

los que cada niño pegara su papel. A la

hora de pegar el papel los niños deben

 Utilizaremos papel craff para realizar

los vagones y diferentes folios con

diversas formas.

17

de identificar en que vagón esta si el 1,

en el 2 o en el 3; y saber qué forma tiene

el papel de su compañero, circulo,

cuadrado o triangulo. De esta forma

tendremos nuestro propio tranvía en

clase.

3 Verbal Cuidamos nuestro tranvía

Una vez que hayamos hecho nuestro

tranvía le pondremos las normas para

que la gente pueda utilizarlo sin

romperlo y dure más tiempo.

Con los niños haremos una pequeña

tormenta de ideas que ira apuntado la

profesora en la pizarra.

Una vez que hayamos dicho las normas

del tranvía la maestra las copiara en una

cartulina y las pondremos en nuestro

tranvía.

- Sentarse bien

 Necesitamos una cartulina y varios

rotuladores de colores.

18

- No poner los pies encima de los

asientos

- Pagar el tranvía

- No se puede comer ni beber

dentro

- No se puede viajar con animales

- Dejar salir antes de entrar

1 Cinético-coporal

Musical

Interpersonal

Somos tranvías

En psicomotricidad jugamos a imitar el

tranvía, todos somos un vagón del

tranvía y ente toda la clase creamos un

tranvía gigante. Este tranvía ira desde un

punto del aula que llamaremos La

Laguna hasta el otro punto del aula que

llamaremos Santa Cruz. Pondremos una

canción y cuando se detenga la canción

los niños sabrán que tenemos que hacer

una parada para que se suba o se baje

gente del tranvía.

 Necesitamos la canción:

“El trenecito por las vías va y hace

chu chu chu, el trenecito y su

maquinista hacen chu chu chu”

19

 Espacial Mapa del tranvía

A cada niño le damos un mapa en el que

se encuentran dos pueblos en los

laterales del folio y un tranvía que sale

de uno de ellos y tiene que llegar al otro,

los niños con pintura de dedos deben de

recorrer el camino que ha de seguir el

tranvía.

2,3 Interpersonal Creamos nuestro ticket

Los niños deben hacer por grupos de

tres su ticket para subir al tranvía. Se

sentaran en las mesas divididos en esos

pequeños grupos y deben pintar entre

todos el ticket.

 Tenemos que tener preparado el

ticket que le vamos a dar a cada niño.

2,3,4 Cinético-

corporal

Verbal

Espacial

Interpersonal

Nos vamos en tranvía

Realizamos una excursión con los niños

a las cocheras del tranvía, para

explicarles cómo funciona todo, que

cuidados y mantenimiento requieren,

20

Intrapersonal observen como y quien los conduce…

Nos montamos con ellos en un trayecto

del tranvía.

A
ct

iv
id

ad
es

 d
e

sí
n

te
si

s

 Intrapersonal Asamblea vista al tranvía

Después de la visita comentamos las

cosas que vimos en las cocheras del

tranvía. Le realizamos varias pregunta a

los niños:

- ¿Qué fue lo que vimos? ¿Qué

nos gusto más? ¿Qué sintieron

cuando se subieron al tranvía?

¿les gusto?

 ¿Qué hemos aprendido?

Con ayuda de la maestra los niños nos

dirán las cosas que han aprendido sobre

el tranvía.

21

D. Origen y organización de una salida fuera del aula.

Investigación del entorno.

Decidimos realizar un sendero con los niños de 5 años. El sendero que vamos

hacer es “Hija Cambada” en el parque rural de Anaga. Salimos del colegio a las 9 de la

mañana nos lleva una guagua hasta el punto de partida del sendero: el restaurante

Cruz del Carmen.

- Características del sendero

 Duración: 1hora

 Dificultad: baja

 Descripción del recorrido: comenzamos tomando la pista que existe

a la izquierda del restaurante de la Cruz del Carmen, tras 100 metros

nos encontraremos un desvío por un sendero más estrecho a mano

izquierda. Viene indicado con un cartel que indica (Hija Cambada), a

partir de aquí el sendero avanza paralelo a la carretera. Tras un

kilómetro aproximadamente el sendero atraviesa la carretera de Los

Batanes y tras 500 metros la vuelve a atravesar para continuar por

una pista, que nos lleva hasta el antiguo cortafuegos. Una vez

lleguemos al cortafuegos debemos avanzar por el hacia la derecha y

nos lleva directamente al punto de inicio. Sendero que nos permite

adentrarnos en un bosque de laurisilva, de una manera fácil y apta para

cualquier tipo de personas. Se pueden diferenciar en el recorrido dos

partes, el tramo de ida, en el que nos encontramos grandes

ejemplares de laureles y algún viñátigo y la vuelta por el cortafuego,

donde encontraremos brezos y fayas.

 Durante el recorrido podremos contemplar varios ejemplares de

árboles caídos que han rebrotado. Esto era lo que le ocurría al árbol

que da nombre a este sendero. La hija (laurel portugués o loro) es

una de las especies que se encuentran dentro de la laurisilva, el

adjetivo de “cambada” hace referencia a que estaba caída.

22

- Recorrido a realizar

23

E. El tiempo y el espacio: Etapas evolutivas de la percepción

del tiempo y del espacio, según Piaget.

1. Jean Piaget

(Neuchâtel, Suiza, 1896 - Ginebra, 1980) Psicólogo constructivista suizo cuyos

estudios sobre el desarrollo intelectual y cognitivo

del niño ejercieron una influencia trascendental en

la psicología evolutiva y en la pedagogía moderna.

Jean Piaget se licenció y doctoró (1918) en biología

en la Universidad de su ciudad natal. A partir de

1919 inició su trabajo en instituciones psicológicas

de Zurich y París, donde desarrolló su teoría sobre

la naturaleza del conocimiento.

Publicó varios estudios sobre psicología infantil y, basándose

fundamentalmente en el crecimiento de sus hijos, elaboró una teoría de la inteligencia

sensoriomotriz que describía el desarrollo espontáneo de una inteligencia práctica,

basada en la acción, que se forma a partir de los conceptos incipientes que tiene el

niño de los objetos permanentes en el espacio, del tiempo y de la causa. Para Piaget,

los principios de la lógica comienzan a desarrollarse antes que el lenguaje y se generan

a través de las acciones sensoriales y motrices del bebé en interacción con el medio.

Piaget estableció una serie de estadios sucesivos en el desarrollo de la inteligencia:

 Estadio de la inteligencia sensoriomotriz o práctica, de las regulaciones

afectivas elementales y de las primeras fijaciones exteriores de la afectividad.

Esta etapa constituye el período del lactante y dura hasta la edad de un año y

medio o dos años; es anterior al desarrollo del lenguaje y del pensamiento

propiamente dicho.

 Estadio de la inteligencia intuitiva, de los sentimientos interindividuales

espontáneos y de las relaciones sociales de sumisión al adulto. Esta etapa

abarca desde los dos a los siete años. En ella nace el pensamiento

preoperatorio: el niño puede representar los movimientos sin ejecutarlos; es la

24

época del juego simbólico y del egocentrismo y, a partir de los cuatro años, del

pensamiento intuitivo.

 Estadio de las operaciones intelectuales concretas, de los sentimientos morales

y sociales de cooperación y del inicio de la lógica. Esta etapa abarca de los siete

a los once-doce años.

 Estadio de las operaciones intelectuales abstractas, de la formación de la

personalidad y de la inserción afectiva e intelectual en la sociedad de los

adultos (adolescencia).

Jean Piaget: "El conocimiento es una integración del objeto en una estructura

previa del sujeto" Jean Piaget estudió asimismo el desarrollo moral del niño, señalando

que la autonomía moral se adquiere alrededor de los siete años.

Los múltiples estudios de Piaget, realizados a lo largo de más de medio siglo,

fructificaron en una ingente producción escrita que comprende gran número de

artículos y libros. Las obras más importantes de Piaget son El lenguaje y el

pensamiento en el niño (1923), La representación del mundo en el niño (1926), El

nacimiento de la inteligencia en el niño (1936), La psicología de la inteligencia

(1947), Tratado de lógica (1949), Introducción a la epistemología genética (1950),Seis

estudios de psicología (1964), Memoria e inteligencia (1968) y El desarrollo del

pensamiento (1975).

Jean Piaget ocupa uno de los lugares más relevantes de la psicología

contemporánea y, sin lugar a dudas, el más destacado en el campo de la psicología

infantil; ningún estudioso describió con tanto detalle y rigor el proceso madurativo que

se verifica entre el nacimiento y la adolescencia. Las universidades de Harvard, París,

Bruselas y Río de Janeiro le otorgaron el título de doctor honoris causa.

2. Noción de tiempo

Las palabras ahora, hoy, ayer y mañana pueden señalar en su uso, cada vez un

sector distinto del tiempo real. En los niveles evolutivos prematuros, el niño se orienta

en el tiempo a base de signos cualitativos atemporales. El posterior desarrollo de las

aptitudes para una más correcta localización y comprensión del orden de sucesión se

25

relaciona con la toma de conciencia de las dependencias causales y del dominio de las

relaciones cuantitativas de las magnitudes del tiempo.

El sentido de temporalidad, es decir, la noción de tiempo es una de las nociones

más complicadas de adquirir para los escolares entre ocho y los doce años. Si se hace

un análisis detenido de las descripciones de Piaget respecto de las diferentes

capacidades de aprendizaje de los niños a través de sus etapas de desarrollo cognitivo,

se puede ver que las nociones de espacio y tiempo surgen y se desarrollan lentamente,

casi confusamente. A menudo se puede ver, desde la experiencia práctica, que durante

los primeros 10 años de vida los niños tienen un difícil trabajo para "hacerse la idea"

de cómo es el desarrollo del tiempo con que medimos la historia, o de lo que significan

los espacios que están más allá de lo que él o ella conoce. Hasta los siete u ocho años

e incluso más, es insuficiente la idea o noción de duración y de pasado. Hasta los siete

años la expresión "la semana pasada" no adquiere sentido para ellos.

Piaget señala la dificultad con que los niños adquieren la noción de edad,

sucesión, duración, anterioridad y posterioridad. Muy lentamente llegan a formar el

concepto de un largo tiempo histórico anterior a ellos porque no los pueden hacer

objeto de una observación directa. De ahí también la dificultad para comprender

las sociedades, instituciones y móviles de la conducta de los adultos. El niño apenas

conoce más que a su familia y sólo lentamente y de manera elemental va adquiriendo

alguna noción de la vida. Casi siempre los temas de Ciencias Sociales rebasan la

comprensión de los alumnos por eso convendría tener en cuenta el esquema de

Piaget, porque los procesos de la inteligencia influyen en la asimilación y acomodación,

es decir, que si algo no se comprende tampoco se podrá asimilar. Por otra parte, no

existe inconveniente en ir preparando el camino de un aprendizaje histórico basado en

la narración de hechos desde los primeros cursos de escolaridad, que favorecerán en el

niño la aparición de un cierto sentido de conciencia histórica. Para Piaget la noción de

tiempo está muy relacionada con el conocimiento físico y social. El niño la construye a

través de las siguientes fases:

1) Concibe el tiempo solamente relacionado al presente, no contempla

mentalmente el pasado ni el futuro. Tiene una dimensión única del tiempo.

26

2) Comienza a entender que el tiempo es un continuo, que las cosas existen antes

de ahora y que existirán después de ahora.

3) Usa el término de mañana o ayer, quizás no acertadamente, pero con indicios

de que comprende la existencia de un pasado y un futuro.

4) Reconstruye hechos pasados, pero no lo hace secuencial ni cronológicamente.

Por ejemplo, si le pedimos que nos cuente cómo hizo su pintura, lo podrá

contar, pero no secuencialmente, por dónde empezó, que hizo después y así

sucesivamente.

5) Reconstrucción secuencial y cronológica del tiempo y comprensión de las

unidades convencionales del mismo. Por ejemplo: semana, mes, hora, etc. En

esta fase el niño ya comienza a mostrar una visión objetiva del tiempo.

3. Noción de espacio

La noción de espacio el niño la adquiere con cierta lentitud. Al principio tiene

un concepto muy concreto del espacio: su casa, su calle; no tiene siquiera idea de la

localidad en que vive. Pero esa noción se desarrolla más rápidamente que la de

tiempo, porque tiene referencias más sensibles. El niño de seis o siete años no está

aún en condiciones de reconocer lo que es su país desde el punto de vista Geográfico;

los niños que viajan a otras ciudades o a países vecinos aprenden rápidamente a

diferenciar ciudad y país. Hasta los ocho o nueve años, no se adquiere la noción de

espacio geográfico, por eso la lectura de mapas y de globos terráqueos no es una labor

sencilla, pues requiere una habilidad especial para interpretar numerosos símbolos,

signos y captar las abstracciones que estos medios suponen.

El niño reconoce el espacio en la medida en que aprende a dominarlo. La

valoración de la distancia se relaciona también con la valoración de las dimensiones de

los diferentes objetos. Para pequeñas distancias y figuras sencillas existe ya una

constancia de dimensión o magnitud, en el segundo año de edad. La exacta valoración

de las dimensiones de un objeto en distintas alternativas coincide con la comprensión

del acortamiento de la perspectiva de los objetos.

En conclusión se puede decir que las nociones espaciales reflejan sensaciones

corporales y estados emocionales. Las elecciones al representar responden a una

27

forma de sentir y de vincularse con los elementos, las personas y con el propio cuerpo.

En sus primeras manifestaciones gráficas, la expresión del niño está centrada en el

"yo" y los vínculos que va desarrollando con el medio. No le interesa establecer un

orden en la representación de los elementos. Cada espacio es una posibilidad de

incorporar elementos valiosos para él, aunque los dispongan en forma inconexa. A

medida que el niño crece, surge la necesidad de establecer un orden y vínculos

espaciales en sus representaciones.

La evolución en el modo de ver el espacio es muy personal y responde a niveles

de maduración que no pueden ser forzados. De nada sirve proponer desde la visión del

adulto determinadas soluciones espaciales, pues estas, para que sean significativas

para los niños, tienen que partir de descubrimientos personales. Se los puede ayudar a

ampliar la conciencia en relación al espacio circundante con actividades y juegos que

les resulten afectivamente atractivos y los confronten con desafíos diversos.

Para Piaget el niño pasa por diferentes etapas a la hora de adquirir la noción espacial:

1- De los 5 a los 8 años: El niño empieza a dominar el ambiente en que vive y es

capaz de imaginar condiciones de vida distintas de las que le rodean. Apenas

tiene experiencia. Posee unos intereses concretos. Su pensamiento es intuitivo

y egocéntrico. Sólo posee una idea concreta del espacio. Define las cosas por

su uso. La memoria se ejercitará a partir de los ocho años en aprender las

definiciones más usuales.

2- De los 9 años hasta los 11: A partir de los diez años los niños manifiestan

una transformación rápida. Empiezan a liberarse del egocentrismo infantil,

adquiriendo un pensamiento más objetivo. Ya son capaces de entrever la idea

de causa. Pero su pensamiento posee una estructura en la que descubre las

relaciones causa-efecto más por intuición que por un proceso reflexivo. Es el

pensamiento preconceptual. Aparecen ahora, los intereses especiales. Los

niños entienden ya bien lo que leen, tienen una imaginación viva, y una

memoria que se desarrolla rápidamente y que les permiten aprender y retener

gran cantidad de datos. Se desarrolla progresivamente el proceso de

localización. La capacidad de una observación más objetiva se orientará al

estudio del medio local. El medio deja de ser una realidad global para

convertirse en objeto de análisis... La enseñanza tiene un tono más bien

28

descriptivo e intuitivo, pero la observación y el análisis deben ser completados

con clasificaciones sencillas. El niño de esta edad es ya capaz de generalizar

aunque de un modo limitado.

3- Desde los 12 hasta los 15 años: El movimiento de autoafirmación propio de

la pubertad, favorece la toma de conciencia de las relaciones del sujeto y su

medio. El pensamiento del adolescente se sitúa en un nivel conceptual, posee

mayor capacidad para generalizar y usar abstracciones; cada vez es más capaz

de un aprendizaje que implique conceptos y símbolos en lugar de imágenes de

cosas concretas. Es el paso del pensamiento lógico-concreto al pensamiento

lógico-abstracto. Aunque los alumnos siguen interesados por lo descriptivo,

poco a poco precisan una explicación de los fenómenos. Hay que tener en

cuenta que la facultad de razonamiento abstracto evoluciona lentamente en el

adolescente, y el grado y ritmo de ese desarrollo varía considerablemente de

un sujeto a otro. Por ello es preferible prescindir todavía, en términos

generales, de exposiciones explicativas de teorías muy complejas.

29

F. Programa y organiza una salida y una visita cultural a una

iglesia con alumnos de 5 años.

Salimos a realizar una visita a la Parroquia Matriz de Nuestra Señora de la

Concepción, situada en la ciudad de La Laguna.

El día antes de la visita hablamos con los niños sobre La Laguna. Hablamos de

donde está situada y como es, todo esto lo trabajamos con imágenes.

Les contamos a los niños que al día siguiente vamos a ir a ver una de las iglesias

más importante de La Laguna.

La visita comienza a las 9 de la mañana, sale una guagua del colegio que nos

llevara a la Laguna, la guagua nos deja en la plaza del adelantado y caminamos a pie

por la laguna hasta llegar a la Parroquia Matriz de Nuestra Señora de la Concepción.

30

Cuando llegamos a la iglesia nos sentamos con los niños en frente de la torre

que está situada por fuera de ella, aquí le contamos a los niños la historia de la

parroquia.

Entramos con los niños dentro de la iglesia y observamos las diferentes obras

de arte que dentro están recogidas y las comentamos con ellos.

Algunas obras de arte son: la Dolorosa, llamada “La Predilecta” realizada por

Luján Pérez hacia 1805; la imagen de Nuestra Señora de la Concepción, última obra,

realizada por Fernando Estévez; el lienzo que representa a las Almas del Purgatorio,

obra del pintor Cristóbal Hernández de Quintana; el púlpito, de la primera mitad del

siglo XVIII…

Salimos de la iglesia y volvemos a la plaza del adelantado que nos recoge la

guagua.

Cuando llegamos al cole hacemos una pequeña valoración de la visita, que

hemos visto, que nos ha gustado más, que nos ha llamado la atención.

Hace mucho tiempo en 1497 se construye una pequeña parroquia situada en este

lugar, a esta parte de la laguna la llamaban villa arriba y en ella vivían los artesanos del

lugar. El primer edificio fue sustituido en 1511 por uno mayor.

La torre fue construida entre 1694 y 1697, formando un cuerpo independiente del

Templo. El edificio ha sufrido desde el siglo XVI una serie de transformaciones. La planta es

de tres naves de igual anchura y su altura es escasa.

El templo alberga, entre otras importantes obras de arte. Que veremos dentro.

31

G. Realiza una unidad didáctica en la que se trabaje todas las

inteligencias múltiples con alumnos de 4 años. Tema a

elegir.

TÍTULO DE LA UNIDAD

DIDÁCTICA.

“Los animales”

CENTRO CEIP Chelo Cabrera

JUSTIFICACIÓN

Esta Unidad Didáctica, dirigida a alumnos de segundo ciclo de Educación infantil

concretamente a los alumnos de 4 años, tiene como eje central “los animales”. La

finalidad será conseguir que los alumnos adquieran un conocimiento generalizado del

tema y para ello se proponen una serie de actividades para tratar aspectos

relacionados con “los animales”. Debido a los distintos medios de comunicación, ya

saben muchas cosas sobre ellos, pero el reino animal es tan rico y diverso que siempre

están motivados para descubrir cosas nuevas. En existe una diversidad de animales

importante, por ello podemos clasificarlos según el lugar donde viven, en función de su

adaptabilidad a las diferentes temperaturas, según lo que comen o por el

revestimiento de su cuerpo. Aprovechando el interés y la curiosidad de los niños por la

vida de los animales, intentaremos hacerles comprender que son uno de los elementos

del entorno natural, sirviéndoles como elemento de juego, observación y experiencia.

Intentaremos a lo largo de esta Unidad que aprendan a interpretar a los animales

como seres vivos dignos de respeto, que tienen unos derechos y unas necesidades.

CONTEXTO

Esta programación didáctica se encuentra diseñada para ser llevada a cabo con los

alumnos de Segundo Ciclo de Educación Infantil de 5 años en el tercer trimestre.

32

CARACTERISTICAS

DE LA LOCALIDAD

Nuestro centro se encuentra en un barrio en el extrarradio

perteneciente a la capital de provincia, a 20 km de distancia.

Actualmente cuenta con una población de 2.500 habitantes.

Las actividades de ocio, cultural y deportivas están al alcance de todos

los ciudadanos ya que la zona cuenta con instalaciones deportivas,

centros para mayores, asociaciones, centro comercial además de una

buena red de transporte que comunica con el resto de municipios de

la isla. Sin embargo, solamente cuenta con nuestro centro educativo al

que acuden un total de 220 alumnos.

CARACTERISTICAS

DEL CENTRO

Al colegio se accede fácilmente ya que se encuentra situado en el

centro del barrio y está constituido por dos edificios, en los cuales se

reparten nuestros alumnos de Infantil y Primaria. Cuenta con dos

patios de recreo, uno para los más pequeños de 3 a 6 años que cuenta

con arenero y el otro para los demás alumnos. Aquí se imparte la

asignatura de Educación Física. El espacio es reducido para el número

de alumnos que recibe diariamente.

El resto de materiales y salas de los que dispone el centro tales como

aseos, despachos, aulas amplias y bien iluminadas, vestíbulos…

resultan satisfactorios. La plantilla del Centro la componen 14 tutores,

profesora de apoyo de Educación Infantil, especialistas de inglés,

Educación Física, Música, Pedagogía Terapéutica, Audición y Lenguaje,

Religión y Orientadora.

CARACTERISTICAS

DE LAS FAMILIAS

Las familias que viven en este barrio y por tanto, matriculan a sus hijos

en nuestro centro, cuentan con un nivel socio-económico medio-bajo.

La razón principal es la temprana edad de los padres, que no suelen

superar los 25 años y al ser tan jóvenes, no poseen un empleo estable

ya que, o están terminando sus estudios o se encuentran en paro. Esto

conlleva un desinterés por parte de los padres en los temas

relacionados con la escuela y una actitud negativa.

33

CARACTERISTICAS

DE LOS

ALUMNOS

Los niños y las niñas de 4 años presentan una serie de características

cognitivas, afectivas, psicomotoras, de lenguaje, de hábitos de

conducta, etc. que hay que tener en cuenta a la hora de planificar la

acción educativa.

Sus habilidades psicomotoras se encuentran perfectamente

desarrolladas para su edad al igual que las afectivas y del lenguaje.

Pero en cuanto a las cognitivas y hábitos de conducta los alumnos de

este grupo suelen presentar inconvenientes a la hora de aprender

tales como la desobediencia o la no elaboración de las tareas

mandadas, hábitos influenciados por el ambiente familiar

anteriormente descrito. Esto supone algunas dificultades a la hora de

poner en práctica la unidad didáctica y demás actividades, pero el

factor del centro de interés es muy beneficioso.

OBJETIVOS GENRALES DEL 2º CICLO DE EDUCACIÓN INFANTIL

a) Conocer su propio cuerpo y el de los otros y sus posibilidades de acción, respetando

las diferencias, y adquirir hábitos básicos de salud y bienestar.

b) Adquirir una progresiva autonomía en sus actividades habituales y desarrollar sus

capacidades afectivas, logrando, paulatinamente, confianza en sí mismos y seguridad

emocional.

c) Relacionarse con las demás personas respetando la diversidad, y aprender las

pautas elementales de convivencia, ayuda y colaboración, así como ejercitarse en la

resolución pacífica de conflictos.

h) Acercar a la familia a la función educativa en colaboración con el centro.

d) Observar y explorar su entorno familiar, social, cultural y natural con una actitud de

curiosidad y respeto, iniciándose en la identificación de las características más

34

significativas de la realidad de la Comunidad Autónoma de Canarias.

e) Desarrollar sus habilidades comunicativas orales e iniciarse en el descubrimiento y

exploración de los usos sociales de la lectura y la escritura; asimismo, descubrir la

posibilidad de comunicarse en otra lengua.

f) Iniciarse en las habilidades lógico-matemáticas.

g) Enriquecer y diversificar sus posibilidades expresivas, creativas y de comunicación a

través de los lenguajes musical, plástico, corporal y audiovisual, con la finalidad de

iniciarse en el movimiento, el gesto y el ritmo, utilizando los recursos y medios a su

alcance, así como tomar contacto y apreciar diversas manifestaciones artísticas de su

entorno.

Conocimiento de sí mismo y autonomía personal.

OBJETIVOS DE ÁREA

1. Formarse una imagen ajustada y positiva de sí mismo a través de la interacción con

los otros y de la identificación gradual de las propias características, posibilidades y

limitaciones, desarrollando sentimientos de autoestima y autonomía personal.

2. Conocer y representar su cuerpo, sus elementos y algunas de sus funciones,

descubriendo las posibilidades de acción y de expresión, y coordinando y

controlando cada vez con mayor precisión gestos y movimientos.

3. Identificar los propios sentimientos, emociones, necesidades o preferencias, y ser

capaces de denominarlos, expresarlos y comunicarlos a los demás, identificando y

respetando, también, los de los otros.

4. Progresar en la adquisición de hábitos y actitudes relacionados con la seguridad, la

higiene y el fortalecimiento de la salud, apreciando y disfrutando de las situaciones

cotidianas de equilibrio y bienestar emocional.

5. Realizar, de manera cada vez más autónoma, actividades habituales y tareas

sencillas para resolver problemas de la vida cotidiana, aumentando el sentimiento

35

de autoconfianza y la capacidad de iniciativa, y desarrollando estrategias para

satisfacer sus necesidades básicas.

6. Adecuar su comportamiento a las necesidades y requerimientos de los otros,

desarrollando actitudes y hábitos de respeto, ayuda y colaboración, evitando

comportamientos de sumisión o dominio.

CONTENIDOS

Conceptuales Procedimentales Actitudinales

- Segmentos y elementos

del cuerpo.

- Movimientos del cuerpo.

- Los sentidos y sus

funciones en la

percepción.

- Control de la direccionalidad

en las actividades gráficas.

- Adaptación a unos hábitos

horarios establecidos.

- Experimentación de las

posibilidades y limitaciones del

propio cuerpo en actividades

lúdicas y cotidianas.

- Coordinación y control

dinámico en actividades que

suponen movimientos globales

y segmentarios.

- Utilización del sentido del

tacto para comprobar

cualidades de los objetos.

- Valoración de las

manifestaciones de

afecto entre las

personas.

- Actitud autónoma en

la resolución de

situaciones conocidas.

- Aceptación de las

propias posibilidades y

limitaciones.

- Interés y aceptación de

personas de otras

razas.

Conocimiento del entorno

OBJETIVOS DE ÁREA

1. Observar y explorar de forma activa su entorno, generando interpretaciones sobre

36

algunas situaciones y hechos significativos, y mostrando interés por su

conocimiento.

2. Relacionarse con los demás, de forma cada vez más equilibrada y satisfactoria,

interiorizando progresivamente las pautas de comportamiento social y ajustando su

conducta a ellas.

3. Conocer distintos grupos sociales cercanos a su experiencia, algunas de sus

características, producciones culturales, valores y formas de vida, generando

actitudes de confianza, respeto y aprecio.

4. Conocer y valorar los componentes básicos del medio natural y algunas de sus

relaciones, cambios y transformaciones, desarrollando actitudes de cuidado, respeto

y responsabilidad en su conservación.

5. Iniciarse en las habilidades matemáticas, manipulando funcionalmente elementos y

colecciones, identificando sus atributos y cualidades, y estableciendo relaciones de

agrupamientos, clasificación, orden y cuantificación.

CONTENIDOS

Conceptuales Procedimentales Actitudinales

- Propiedades de los

objetos: rápido-lento,

recto-curvo, grande-

pequeño.

- Cuantificadores básicos:

ninguno-varios.

- Cuerpos geométricos: el

cubo.

- La serie numérica: 0, 1, 2,

3, 4, 5, 6, 7, 8, 9.

- Aspectos ordinales del

número.

- Nociones básicas de

medida: grueso-delgado-

- Identificación del tamaño

mediano en una colección de

objetos.

- Realización de series en juegos

de ordenador.

- Aplicación de los ordinales en

colecciones ordenadas.

- Identificación de los cuidados

que necesitan algunos

animales.

- Observación de la relación de

utilidad entre el hombre y los

animales.

- Identificación de las

- Interés por las

actividades para la

aplicación de

conocimientos sobre

las relaciones entre

colecciones de

objetos.

- Interés por descubrir

las propiedades y la

medida de los objetos.

- Valoración de los

beneficios que nos

reportan los animales.

- Actitud responsable en

37

mediano.

- Los cuerpos en el espacio:

izquierda-derecha,

delante-detrás.

- Propiedades de los

objetos: textura, dureza,

temperatura.

- Animales de distintos

hábitats: selva, desierto,

zonas polares.

- Animales en los distintos

medios físicos: tierra, aire

y agua.

- Relación de utilidad entre

el hombre y los animales.

- Características

morfológicas y

funcionales de los

animales.

características de algunos

animales y del medio donde

viven.

- Descubrimiento e

identificación de las

características y

comportamiento de algunos

animales del medio natural

próximo.

- Clasificación de algunos

animales según sus propias

características y las del medio

donde viven.

el cuidado de los

animales.

- Interés por conocer los

distintos hábitats de

los animales.

- Respeto y cuidado

hacia todos los

animales.

- Interés por observar y

conocer animales.

Lenguaje: comunicación y representación

OBJETIVOS DE ÁREA

1. Utilizar los diferentes lenguajes como instrumento de comunicación, de

representación, aprendizaje y disfrute y valorar la lengua oral como un medio de

regulación de la conducta personal y de la convivencia.

2. Comprender las intenciones comunicativas y los mensajes de los otros niños, niñas y

adultos, familiarizándose con las normas que rigen los intercambios comunicativos,

adoptando una actitud favorable hacia la comunicación, tanto en lengua propia como

extranjera.

38

3. Comprender, reproducir y recrear algunos textos mostrando actitudes de valoración,

disfrute e interés hacia ellos.

4. Acercarse a producciones artísticas expresadas en distintos lenguajes (literarios,

musical, plástico...) con especial incidencia en las de la tradición canaria.

5. Expresar emociones, sentimientos, deseos e ideas a través de los lenguajes oral,

corporal, plástico y musical, eligiendo el mejor que se ajuste a la intención y a la

situación.

6. Desarrollar la curiosidad y la creatividad interactuando con producciones plásticas,

audiovisuales y tecnológicas, teatrales, musicales o danzas, mediante el empleo de

técnicas diversas.

CONTENIDOS

Conceptuales Procedimentales Actitudinales

- Vocabulario referente a la

unidad temática “los

animales”.

- Normas que rigen el

intercambio lingüístico.

- Instrumentos de la lengua

escrita: imágenes, libros,

revistas, carteles y

anuncios.

- Utilizar textos de la

tradición oral.

- Técnicas y materiales de

la expresión plástica.

- Posibilidades expresivas

del cuerpo.

- Recitado de poesías,

descubriendo el ritmo, la rima

y el mensaje que transmiten.

- Ampliación del vocabulario

temático en contextos

significativos.

- Utilización de las normas que

rigen el intercambio

lingüístico.

- Uso progresivo, acorde con la

edad, del léxico preciso y

variado, estructuración

gramatical correcta y

pronunciación clara.

- Diferenciación entre formas

escritas y otras formas de

expresión gráfica.

- Desarrollo progresivo de

- Valoración de sus

producciones plásticas

y las de los demás.

- Deseos de participar

en diferentes

situaciones de

intercambio oral.

- Curiosidad por los

medios audiovisuales y

tecnológicos.

39

habilidades comunicativas por

medio del lenguaje

audiovisual.

- Utilización del dibujo para

representar una figura

humana.

- Experimentación con formas y

colores a través de diversas

técnicas plásticas.

ACTIVIDADES Y RECURSOS METODOLÓGICOS

Actividad 1: “El gran pingüino Salva y el pobre canguro”

Le contamos a los niños el cuento de “El gran pingüino Salva y el pobre canguro”

(anexo 1) y realizamos una pequeña valoración del cuento, que nos ha parecido si nos

ha gustado o no. ¿Quiénes aparecen en el cuento? ¿Cuál de los dos animales me gusta

más? ¿Y por qué?

Actividad 2: “¿Qué sabemos de los animales?”

Hacemos con los niños una asamblea en la hablaremos de los animales y lo que ellos

conocen a cerca de estos. De esta forma nos servirá como punto de partida, partiendo

de los conocimientos previos de los niños y así favorecer su proceso de enseñanza-

aprendizaje. En la asamblea le haremos a la los niños la siguientes preguntas.

- ¿Qué animales conoce?

- ¿Qué comen los animales?

- ¿Qué animales tiene en casa? ¿saben cuales se puede tener y cuáles no?

- ¿Qué animales son domésticos y que animales son salvajes?

- ¿Podemos imitar algún sonido de animal?

Con esta actividad trabajaremos la inteligencia verbal

40

Actividad 3: “¿Dónde está este animal?’”

Jugamos con los niños a las parejas, los niños deben de tocar dos cartas de odas las

cartas que están puestas encima de la mesa. Si las cartas son parejas se guardan y si

no lo son vuelven a darse la vuelta. Cuando toquen una carta los niños deben de decir

que animal es. Con esta actividad trabajaremos la inteligencia verbal, lógico-

matemática e interpersonal.

Actividad 4: “¿Qué animal es?”

Ponemos varias imágenes de diferentes animales y los niños deben de decir que

animal es, si no conocen algún animal se lo diremos nosotros. Posteriormente le

daremos la imagen de un animal a cada uno y cada niño deberá salir a decirnos algo

del animal que le ha tocado.

- De qué color es.

- Cuantas patas tiene

- Tiene alas

- Que come

Con esta actividad trabajaremos la inteligencia verbal

Actividad 5: “¿Dónde vivo?”

Las imágenes de los animales que utilizamos para la actividad anterior, la utilizamos

ahora para realizar la siguiente actividad. La profesora tiene tres cajas diferentes de

color azul, blanco y marrón; las cajas tendrán por fuera escrito mar, aire y tierra. Le

enseñara a los niños la imagen de uno de los animales, estos deben de decir que

animal es y en que caja lo colocamos, si el animal es terrestre, marino o vuela. Con

esta actividad trabajamos la inteligencia verbal, y si les proponemos a los niños la

actividad como que ha habido un problema y ellos tienen que solucionarlo haciendo

la clasificación señalada, estaremos trabajando también la lógico-matemática.

Actividad 6: “Nos convertimos en animales ”

En la clase de psicomotricidad, los niños se convierten en los animales que va diciendo

el docente. En primer lugar por ejemplo podemos convertirnos en perro, todos los

niños se ponen a cuatro patas e imitan el sonido del perro, después nos convertimos

en monos, y así sucesivamente hasta hacer los animales que al educador le interesen.

41

Con esta actividad trabajamos la inteligencia cinético-corporal.

Actividad 7: “Canción de los animales”

Dentro del aula pondremos la canción de los animales “El arca de Noe”

https://www.youtube.com/watch?v=Rm1sOfS97Ec , posteriormente les pondremos

una canción para que la bailen e imiten los gestos “El baile de los animales”

https://www.youtube.com/watch?v=Kkzu0eueiQ4 .

Con esta actividad trabajamos la inteligencia musical y la cinético-corporal.

Actividad 8: “¿Cuál es mi animal favorito?”

Realizamos una asamblea con los niños en la que cada niño tiene que pensar cuál es

su animal favorito, y compartirlo con la clase. La maestra le preguntara que es lo que

más le gusta de ese animal y porque es su animal preferido.

Con esta actividad trabajamos la inteligencia intrapersonal.

Actividad 9: “Contamos animales”

De damos una ficha a cada niño (anexo 2), en la que tiene que contar los diferentes

animales que hay y unir el grupo de animales que tenga 5 con el numero del centro de

la ficha. A los niños les explicamos en primer lugar la ficha, que están viendo y los

animales que hay y donde están metidos los animales.

Con esta actividad trabajamos la inteligencia lógico-matemática, la espacial.

Actividad 11: “Mi mascota”

En esta actividad los niños que tengan alguna mascota en casa, podrán traerlas unas

horas a clase, debemos de contar con la ayuda de las familias de los alumnos ya que

solo podrán estar en el centro un rato, y avisarles que si son animales muy grande

pues no podrán traerlo. Esta actividad consiste en que cada niño nos hable de su

mascota, de cómo la cuida en casa y si le gusta o no hacerlo. Con esta actividad

trabajamos la inteligencia interpersonal, verbal e intrapersonal.

Actividad 12: “Visita a la granja”

Nos vamos de visita a la finca ecológica granja “El Caterrón” situada en Güimar, Es

una finca de fruticultura ecológica, de 16.000 metros cuadrados con exposiciones

agroambientales y patrimoniales del medio rural canario. Saldremos del colegio a las 9

https://www.youtube.com/watch?v=Rm1sOfS97Ec
https://www.youtube.com/watch?v=Kkzu0eueiQ4

42

de la mañana y pasaremos el día viendo a los animales que hay en la granja y

ayudando al granjero en sus labores.

Actividad 7: “Mural: que hemos aprendido”

Realizamos un mural con los niños en el que demos tramos todo lo que hemos

aprendido de los animales, el mural es una pequeña isla rodeada de agua en la que

debemos de colorear con temperas los animales que la habitan, que los niños nos

cuente que sabemos de ellos y que han aprendido trabajando los animales.

Con esta actividad trabajamos la inteligencia interpersonal y espacial.

METODOLOGÍA

La metodología será: Activa, global y basada en la observación y experimentación,

implicando las tres partes protagonistas: niños, padres y profesores.

Pretendemos que sea el propio niño el que haga, proponga y solucione sus

problemas, porque lo fundamental es que cada niño se vaya haciendo un ser

autónomo y desarrolle su personalidad como ser único y original. Para ello

potenciaremos globalmente todas las capacidades y aprendizajes. Se trata de que, en

todo momento, se respete la iniciativa del niño, así como las diferencias individuales,

ofreciéndole la posibilidad de elegir entre una serie de posibilidades. Además, otro

aspecto muy importante, es que cada niño evolucione a su propio ritmo de

crecimiento, ya que así las actividades le resultarán más motivadoras e influirán en su

desarrollo despertando su interés. Será mediante dicha motivación, para todas y cada

una de las actividades, como el niño se sentirá ilusionado lo que es sinónimo de

sentirse a gusto en clase. Así mismo, consideramos al niño corno un ser activo,

dándole mucha importancia a la creatividad, experimentación y descubrimiento.

Temporalización En cuanto a la organización del tiempo en nuestra unidad

didáctica hemos sido flexibles respetando las necesidades de los

alumnos, combinando tiempos de actividad con períodos de

descanso. La unidad didáctica tiene una duración de dos

semanas, la realizaremos del 4 de mayo al 17 de dicho mes;

repartiendo debidamente las diversas actividades a lo largo de

43

esas fechas y siempre teniendo en cuenta el horario del centro y

los tiempo de recreo de los alumnos.

Principios

metodológicos

Por tanto, los principios que van orientar nuestra práctica

educativa, que van a ayudar a los alumnos al desarrollo de sus

potencialidades y a la adquisición de las competencias básicas

necesarias para el niño en este ciclo son los siguientes:

- Enfoque globalizador. El principio de globalización alude a

la conveniencia de aproximar a los niños/as a lo que han de

aprender desde una perspectiva integrada y diversa. Esto

implica que la diferenciación entre las distintas áreas de

experiencias que aparecen en el currículo no debe suponer

que la planificación de la enseñanza y la práctica

consiguiente traten dichas áreas de forma independiente.

- Metodología activa. Supone atender a los variados aspectos

que favorecen un adecuado clima de participación en el

aula que permita al alumno ser el protagonista de su propio

aprendizaje: experimentar, investigar, expresarse,

preguntar...; esto es, velar por la integración activa de los

alumnos/as en la dinámica general del aula y en la

adquisición y configuración de los aprendizajes.

- Motivación. Tomando como punto de partida el nivel de

desarrollo de los alumnos/as y sus aprendizajes previos, se

propondrán situaciones de aprendizaje que tengan sentido

para ellos, partiendo de sus intereses, demandas,

necesidades y expectativas. También será importante

arbitrar dinámicas que fomenten el trabajo en grupo.

- Autonomía en el aprendizaje. Creando una atmósfera de

libertad y autonomía se favorece la espontaneidad y

creatividad en el niño. Se tratará de conseguir una disciplina

en el niño como consecuencia de su autorregulación de los

sentimientos, afectos en relación con el grupo, aunque

44

exista una flexibilización de las normas. El respeto de unas

normas básicas sobre el trabajo. Los niños/as empiezan a

ser capaces de adoptar una postura adecuada para

realizarlo, según el tipo de actividad y los agrupamientos;

de manera progresiva van adaptando su ritmo de trabajo a

los tiempos marcados para cada tipo de actividad; aprenden

a regular su conducta y su actividad para adaptarla a los

diferentes espacios y se habitúan a usar los materiales y los

recursos de forma ordenada y cuidadosa.

- Atención a la diversidad del alumnado. La intervención

educativa en Educación Infantil asume, como uno de sus

principios básicos, la atención a las características

individuales de cada uno de los alumnos/as, sus diferentes

ritmos de maduración y aprendizaje, así como sus distintos

intereses y motivaciones.

- Principio de socialización. El niño debe intercambiar

experiencias con los demás. Se trabajará hábitos de

servicios y relaciones sociales: de cooperación de ayuda,

responsabilidad, participación, disciplina con el objeto de

que el niño se afiance en los conocimientos, destrezas y

actividades sociales.

- Principio del juego. El juego es el medio más eficaz de

conseguir: aptitudes, hábitos de actividades estables. Se

partirá de experiencias, necesidades o capacidades que son

los verdaderos centros de interés y que suscitan la

motivación intrínseca para el aprendizaje.

EVALUACIÓN

Entendemos evaluación como un proceso integral que es continua, global e

integradora.

La evaluación continua tiene un carácter formativo y nos va a permitir incorporar

45

medidas de ampliación, enriquecimiento y refuerzo para todos los alumnos que

requieran esas necesidades. Esto nos va a permitir encauzar la acción educativa

facilitando al alumnado cantidad y variedad de experiencias de aprendizaje, con el fin

de que cada niño y niña alcance el máximo desarrollo posible en sus capacidades de

acuerdo con sus posibilidades.

La evaluación la concebimos de manera:

- Individualizada, centrándonos en la evolución de cada alumno, teniendo en

cuenta su situación inicial y particularidades.

- Integradora, para lo cual contemplaremos la existencia de diferentes grupos y

situaciones y la flexibilidad en la aplicación de los criterios de evaluación que

se seleccionan.

- Cualitativa, en la medida en que se aprecian todos los aspectos que inciden

en cada situación particular y se evaluará de forma equilibrada los diversos

niveles de desarrollo del alumno, no sólo los de carácter cognitivo.

- Continua, ya que atenderemos al aprendizaje como proceso, contrastando

los diversos momentos o fases (evaluación inicia, formativa y sumativa)

Como instrumentos de observación que permitirán recoger de manera organizada

información individual sobre dicho proceso y, por consiguiente, proporcionar datos

globales y pautas de actuación con cada alumno, se utilizará como principal

instrumento la observación directa, para realizar así, el seguimiento a lo largo del

proceso educativo, valorando y ajustando la intervención educativa en función de los

datos obtenidos. Para ello utilizaremos los siguientes elementos:

- Entrevistas con las familias.

- El diario de aula o Anecdotario, donde quedan anotadas, situaciones,

conflictos, soluciones,…

- Las conversaciones con los alumnos.

- Las situaciones de juego.

- Las producciones de los niños y niñas.

- Cuadros de doble entrada.

- Autoevaluación (los alumnos valoraran si están contentos con sus

producciones, si se lo han pasado bien, etc.).

46

47

Anexo 1:

“El gran pingüino Salva y el pobre canguro”

Había una vez un canguro que era un auténtico campeón de las carreras, pero al que el

éxito había vuelto vanidoso, burlón y antipático. La principal víctima de sus burlas era

un pequeño pingüino, al que su andar lento y torpón impedía siquiera acabar las

carreras. Un día el zorro, el encargado de organizarlas, publicó en todas partes que su

favorito para la siguiente carrera era el pobre pingüino. Todos pensaban que era una

broma, pero aún así el vanidoso canguro se enfadó muchísimo, y sus burlas contra el

pingüino se intensificaron. Éste no quería participar, pero era costumbre que todos lo

hicieran, así que el día de la carrera se unió al grupo que siguió al zorro hasta el lugar

de inicio. El zorro los guió montaña arriba durante un buen rato, siempre con las mofas

sobre el pingüino, sobre que si bajaría rondando o resbalando sobre su barriga... Pero

cuando llegaron a la cima, todos callaron. La cima de la montaña era un cráter que

había rellenado un gran lago. Entonces el zorro dio la señal de salida diciendo: "La

carrera es cruzar hasta el otro lado". El pingüino, emocionado, corrió torpemente a la

orilla, pero una vez en el agua, su velocidad era insuperable, y ganó con una gran

diferencia, mientras el canguro apenas consiguió llegar a la otra orilla, lloroso,

humillado y medio ahogado. Y aunque parecía que el pingüino le esperaba para

devolverle las burlas, éste había aprendido de su sufrimiento, y en lugar de

devolvérselas, se ofreció a enseñarle a nadar. Aquel día todos se divirtieron de lo lindo

jugando en el lago. Pero el que más lo hizo fue el zorro, que con su ingenio había

conseguido bajarle los humos al vanidoso canguro.

48

Anexo 2

49

ANEXO IV

“OBSERVACIÓN DEL AULA”

Observación en el aula miércoles

27 de noviembre:

Observaciones individuales:

 Patricia Cabrera Dorta.

Nos situamos en un aula del CEIP Los Menceyes, exactamente en la hora de

la asamblea. Los niños se sientan en forma de U alrededor de la alfombra y

observan a la maestra.

Los niños cantan la canción de “Doña semana” mientras la profesora señala

con su mano izquierda los días de la semana que se van cantando en la

canción. Los niños cantan y aplauden con ambas manos. La canción acaba y la

profesora les recuerda a los niños que deben llevarse a Otto a casa al salir de

clase. La niña encargada de llevarse el peluche es Lina. Los niños discutes quien

será el siguiente en llevarse al peluche.

Los niños, con ayuda de la profesora deciden qué día de la semana es. Un

niño llamado Marcos pregunta a la maestra por qué el Miércoles tiene la letra L

de su compañera Lina. Marcos se levanta y se sitúa a la derecha de la maestra.

Ella les dice que la L de Lunes también lleva la L de su compañera. Se discute

que más nombres llevan la letra L. Marcos también se da cuenta de que todas

los días de la semana llevan la letra E. Los niños hablan y la maestra le pide a

Marcos que le diga a su compañera que están en la asamblea y que deben estar

en silencio y trabajando mucho para aprender. Marcos le dice a la profesora que

el de mayor quiere estudiar los dinosaurios. Le comenta que comen carne y que

son muy grandes, pero que también hay algunos herbívoros como el

triceratops. Le explica a la profesora más tipos de dinosaurios mientras los

demás compañeros escuchan. La profesora coloca a Marcos en el centro de la

asamblea dándole el protagonismo. El niño cuenta el número de hermanos que

tiene y cómo se llaman. Marcos Viste una camiseta de rallas violeta y unos

pantalones grises. Algunos de los compañeros visten con el uniforme del

colegio y otros con ropa de calle.

Una de las niñas, llamada Sheila, se mira al espejo y se toca la cara con el

dedo de la mano derecha. Se muestra distraída y no atiende al resto de sus

compañeros. Se pone a cantar mientras sigue mirándose en el espejo. Viste con

una camiseta rosa y unos pantalones violetas y su cabello rubio lo lleva recogido

en una coleta. En el otro rincón de la asamblea dos niños juegan y hablan entre

sí.

Una vez acabada la charla, los niños deciden con ayuda de la profesora que

día del mes es. Han llegado a la conclusión de que es día 27. La profesora le da

el papel de encargado a Marcos. Comienza éste a pasar lista mientras nombra a

cada niño de la clase. El niño le pregunta a uno de sus compañeros si ha

asistido a clase y la clase le echa la bronca por no llevar la postura adecuada.

Uno de los niños ha faltado a clase y se elimina de la lista.

Una vez acabada la lista, la profesora se dispone a enseñar los números 1, 2

y 3 a los alumnos con ayuda de la lista. Se coloca el número de niños que han

faltado (1) y se le suma el número de niñas que no han asistido a clase (0). Los

niños descubren que el resultado es 1. A continuación miran cómo está el

tiempo. Marcos abre a ventada y dice que el día está nublado. Los niños

discuten como está el tiempo y con ayuda de la profesora llegan a la conclusión

de que el día esta nuboso. La profesora les pregunta en qué estación del año se

encuentran y todos al unísono dicen el otoño.

Una vez que se ha acabado todo esto, la profesora coge un montón de

libros de su lado izquierdo y le pide al encargado que los reparta a sus

compañeros. Antes de eso, uno de los niños, que está molestando, es peleado

por la maestra. Marcos reparte los libros en silencio mientras los niños miran la

portada y dicen el nombre de los compañeros a los que hay que darles el libro.

Dos de los alumnos, Adrián y Rubí tienen que compartir el libro. Los niños se

alteran y la profesora les pide que miren la portada. Les pregunta dónde está y

todos los niños se la señalan. El cuento se llama “Un deseo cumplido”. Los niños

repiten el título del libro y la profesora comienza a leer. La profesora lee una

frase y los niños repiten la frase. La maestra les enseña las imágenes del cuento

una vez leída la página. Los niños deben buscar donde se encuentra la palabra

Otto en el texto. Diego es el primer niño en encontrarlo. La profesora sigue

leyendo la historia y algunos de los niños se muestran distraídos. Los niños que

están atentos responden a la profesora las preguntas que ella les hace. Los dos

niños que se encuentran en la esquina y que estaban antes distraídos hablan

entre ellos y se ríen. Una niña cuenta la historia de que ella una vez vio una

estrella fugaz como el niño del cuento. Una de las niñas, Ariadna, se muestra

muy participativa y responde a todas las preguntas de la profesora. Lleva el pelo

recogido en una coleta y una camiseta violeta.

A continuación, un hombre entra por la puerta, saluda a la maestra y se va.

Tenía la cabeza calva y vestía con una camiseta azul marina.

La maestra sigue contando el cuento y dos niños que se encuentran a la

derecha de la maestra se ponen a tocarse la cabeza con el dedo de la mano

derecha. Juegan entre ellos y no muestran mucho interés a la historia. Ambos

visten con el chándal del colegio. La profesora les mira y ellos vuelven a atender.

Casi llegando al final de cuento los niños comienzan a distraerse y a hablar

entre ellos. Dos niños de la izquierda, Marcos y su compañero hablan entre ellos

y la profesora les pide que atiendan. La maestra coge a Otto el peluche y lo lleva

a la alfombra para que los niños puedan tocarlo. Una niña vestida con una

camiseta violeta y un pantalón negro coge al peluche y la profesora decide

interpretar la historia. La niña del peluche será Otto, y otros tres chicos

representan al resto de personajes. Ellos deben contar la historia que conto la

profesora. Uno de los niños se inventa la historia y la profesora decide seguir

con dicha dinámica. Los niños se emocionan y comienzan a hablar todos juntos.

La profesora les pide silencio y solo deja hablar a los niños que están de pie.

Marcos da paso a sus compañeros para que cuenten la historia y uno de los

niños da su versión de la historia. Mientras habla se agarra la camisa con ambos

manos y se la arruga hacia arriba. Marcos dice que Otto le da la patita y la niña

que lleva al muñeco realiza la acción con el peluche. El encargado sigue

contando la historia y la niña del peluche le interrumpe y habla más alto. El niño

que arruga su camiseta acaba la historia y la profesora da fin al cuento. Los

niños a continuación se juntan en el centro y acarician al perro. La niña que

lleva al peluche, Lucía, les pasa a los niños el peluche para que le den un beso.

Todos los alumnos le dan un beso. Una vez terminado, la niña guarda al

peluche en una cajita de color rosa con una imagen de unos perros. Y se vuelve

a colocar en la asamblea.

Uno de los niños se muestra enfadado y está sentado de rodillas con los

brazos cruzados apoyados en esta. Está a punto de llorar pero se contiene y no

lo hace. En el otro extremo de la alfombra la profesora echa la bronca a una

niña por coger todos los libros y quedárselos para ella. Cuando la niña se dirige

de nuevo hacia su lado, la maestra recoge los libros y canta una canción para

que los niños se callen. Por último, la profesora manda a los niños a sus sitios y

comienza la clase.

 Adriana Expósito Díaz.

Estamos en el interior de una clase de educación infantil del colegio CEIP Los

Menceyes, situado en Añaza.

Son las 9:00 tras la entrada de los niños en el aula y separar cada uno su

desayuno vamos a observar a los niños en la asamblea. Todos están sentados

en forma de U en la alfombra. Una vez que están todos sentados empiezan

cantando la canción “doña semana”, donde repasan los días de la semana a

medida que la profesora va señalándolos, todos los niños centran la atención en

la profesora. Esta les recuerda quien se tiene que llevar a Otto esta semana, la

niña que le toca es Lina. Uno de los niños, Marcos, se levanta para preguntar

porque miércoles tiene la letra L, que es la letra del nombre de su compañera

Lina. Tres niños en la esquina de la asamblea juegan entre ellos. Mientras el

resto de la clase participa diciendo palabras que también tengan la letra L.

Ahora Marcos pregunta por la letra E. mientras esto sucede una niña, Sheila se

mira en el espejo mientras canta una canción, ella hace varios gestos con sus

manos y sube el tono de voz por unos segundos.

La profesora nombra a Marcos su ayudante del día y le pide a Sheila que

deje de cantar a través del niño. El niño se dirige a Sheila y le dice: en la

asamblea hay que estar calladito, en silencio, atendiendo, y pensando. Para

aprender.

La niña que cantaba se levanta llamando a la profesora y esta le responde

espera a que tu compañero termine de hablar. Sheila se sienta en silencio. Uno

de los niños nos mira y vuelve a girarse mirando hacia la profesora.

Dos niños en la esquena opuesta a la niña que cantaba, están hablando

entre ellos, se miran y se ríen. Justo al lado de ellos hay un niño que señala para

una de nostras. Sheila sigue cantando y mirándose en el espejo. Mientras en la

asamblea surge una conversación sobre dinosaurios ya que Marcos de mayor

quiere ser investigador.

Hablan varios niños a la vez y la profesora dice: si me hablan todos a la vez

no podemos escucharles, todos se callan y siguen hablando. La niña sigue

cantando mirando al espejo.

Son ya las 9:10 Después de la conversación de dinosaurios, ponen el día del

mes los niños participan diciendo los números. Dos niños se miran mientras uno

bosteza. Los niños comienzan a hablar y la maestra utiliza al ayudante para

mandar a callar a los niños.

El ayudante pasa lista preguntando si ha venido o no cada niño. Y todos

responden. Adrián no responde que está en clase y Marcos, el ayudante, para

de pasar lista para decirle que conteste por favor. Adrián esta acotado sobre sus

brazos. Y la profesora de recuerda que está en clase y hay que estar bien

sentados. Adrián se sienta bien y continúan pasando lista. Una vez que termina

de nombrar a todos los niños cuentan que faltan, primero cuentan los niños y

luego las niñas y por ultimo suma los dos para saber cuántos faltan en total.

Solo falta uno.

El ayudante se acerca a la ventana para ver el tiempo, y los niños hablan

entre todos del tiempo que hay, si está nublado o no. Y Marcos pone una nube

en el tablón. Un niño, que estaba sentado al lado de adrian juega con sus

cordones mientras el resto de la clase repasa la estación en la que estamos.

Sheila continúa mirándose en el espejo.

A las 9:15 comienzan la lectura del cuento. Un niño tose y la maestra les

muestra como toser. El ayudante reparte los cuentos a cada niño. Hay un niño

que saluda a eva mientras espera para que le den su cuento. Todos los niños

mantienen el silencio hasta que les den su cuento. La maestra le da los libros y el

niño con la escritura y con la cartulina de la lista va sabiendo de quien es cada

libro. Mientras los reparten los niños que ya tienen comienzan a abrirlos y ver los

dibujos e imágenes del interior. La maestra les manda a callar. Dos niños hablan

sobra las imágenes. Faltan dos libros y los niños que les faltan los comparten

entre ellos.

La maestra pide que todos los niños estén en la portada del libro. ¿Donde

está la portada? Todos los niños responden. Comienza a leer el libro la maestra

lee primero el titulo y los niños lo repiten. Pero dos niños comienzan a hablar y

la maestra les dice que va a comenzar que tienen que estar en silencio.

Tres niños en grupo comentan la imagen de los libros. Todos buscan la

palabra Otto, que es el protagonista del cuento y su mascota. Cuando la

encuentra suben la voz diciendo aquí. Sheila ha parado de cantar y ahora

habla con dos niños más sobre la imagen del cuento. Un niño interviene para

contar que Otto estaba triste. La profesora continúa el cuento, y una niña

intervienen contando que ella ya había visto una estrella fugaz.

Continúan contando el cuento y tres de los niños siguen hablando. Otra

niña interviene diciendo que Otto se puso feliz. El encargado juega con los

rotuladores con los que la profesora escribió el día. Entra por la puerta el

profesor de religión, pero se vuelve a ir tras saludar a los niños. Todos lo saludan

y la profesora pide silencio para continuar el cuento.

Mientras ella continua el cuento con un gesto lo pide al ayudante que

coloque los rotuladores en su sitio el niño se levanta pasa por el medio de la

asamblea y coloca los rotuladores en su sitio. Dos niños lo miran. Es el cambio

de hora y hay mucho ruido fuera la profesora se levanta y cierra la puerta.

Sheila, cuenta un cuento paralelo al que está contando la profe, a los

compañeros que están a su lado. La profesora se levanta para coger a Otto, el

peluche.

Y pide cuatro voluntarios para hacer una interpretación del cuento, deben

de representar al abuelo, la abuela, el papa y la mama. Todos los niños

comienzan a hablar y la profesora dice calladitos, sh, sh, y los niños están en

silencio.

Los cuatro niños comienzan contando el cuento, hablan los 4 a la vez, y la

profesora pide que hablen de uno en uno. Empieza hablando uno de ellos.

Mientras tanto dos niñas hablan entre ellas. Uno de los niños que está contando

el juego mira para atrás. La profesora le pide que participe y el niño le cuesta

hablar pero acaba haciéndolo, mientras cuenta la historia tiene las manos en la

cintura y gesticula con ellas. A continuación otro de los niños que gira. Uno de

ellos mantiene el cuento, y mueve las páginas mientras “lee” el libro. La niña

sostiene el perro. El niño que miraba para atrás sigue mirando hasta que la

profesora interrumpe para poner final al cuento.

Dos niños en el fondo se hacen cosquillas y la maestra pide que todos los

niños abracen a Otto. Después los manda a sentarse y Lucia que era la niña

que estaba representando el cuento, lo va pasando uno por uno para que

todos los niños le den un beso, cuando terminen lucia pone a Otto en su sitio.

Los niños recogen los libros sentados van pasando los libro, desde una esquina

de la asamblea hasta la otra. El último tiene todos los libros. Ariadna, una niña

rubia se levanta cuando le llegan todos los libros, intenta recoger ella los que

quedan. La profesora le dice que eso no es así la niña deja los libros y se queda

de pié al lado de ella la maestra pide que se siente.

Uno de los niños se levanta para ir al baño.

Les dice un dos tres calladito me quede, los niños mantienen el silencio.

Continua diciendo ganan los niños que mas despacito van hacia el sitio. Los

niños en silencio se levantan y se sientan cada uno en su sitio. Terminamos la

observación a las 9:35

 Puesta en común:

Nos encontramos en el interior de una clase de Educación Infantil del

Colegio CEIP Los Menceyes, situado en Añaza. Son las 9:00 tras la entrada de los

niños en el aula y separar cada uno su desayuno vamos a observar a los niños

en la asamblea. Los niños se sientan en forma de U alrededor de la alfombra y

observan a la maestra.

Comienzan la asamblea cantando la canción de “Doña semana “mientras la

profesora señala con su mano izquierda los días de la semana que se van

cantando en la canción. Los niños cantan y aplauden con ambas manos. Todos

los niños mantienen la mirada figa en la profesora que les recuerda quien debe

llevarse a Otto esta semana. La niña encargada de llevárselo es Lina. Un niño

llamado Marcos pregunta a la maestra por qué el Miércoles tiene la letra L de su

compañera Lina. Marcos se levanta y se sitúa a la derecha de la maestra. Tres

niños en la esquina de la asamblea juegan entre ellos. Mientras el resto de la

clase participa diciendo palabras que también tengan la letra L. Ahora Marcos

pregunta por la letra E, ya que se da cuenta que todos los días de la semana

llevan esta letra también. Mientras esto sucede una niña, Sheila se mira en el

espejo mientras canta una canción, hace varios gestos con sus manos y sube el

tono de voz por unos segundos.

La profesora nombra a Marcos su ayudante del día y le pide a Sheila que

deje de cantar a través del niño. El niño se dirige a Sheila y le dice: en la

asamblea hay que estar calladito, en silencio, atendiendo, y pensando. Para

aprender. Sheila se levanta llamando a la profesora y esta le pide que espere a

que su compañero termine de hablar. La niña se sienta en silencio. Uno de los

niños nos mira y vuelve a girarse mirando hacia la profesora.

Marcos le dice a la profesora que el de mayor quiere estudiar los dinosaurios.

Le comenta que comen carne y que son muy grandes, pero que también hay

algunos herbívoros como el triceratops. Le explica a la profesora más tipos de

dinosaurios mientras los demás compañeros escuchan. La profesora coloca a

Marcos en el centro de la asamblea dándole el protagonismo. El niño cuenta el

número de hermanos que tiene y cómo se llaman. Marcos viste una camiseta de

rallas violeta y unos pantalones grises. Algunos de los compañeros llevan puesto

el uniforme del colegio y otros ropa de calle.

Mientras esto sucede dos niños en la esquena opuesta a la niña que

cantaba, están hablando entre ellos, se miran y se ríen. Justo al lado de ellos hay

un niño que señala para una de nosotras. Sheila sigue cantando y mirándose

en el espejo, lleva puesto una camiseta rosa y unos pantalones violetas y su

cabello rubio lo lleva recogido en una coleta.

Cuando la conversación de dinosaurios finaliza son las 9:10 los niños

deciden con ayuda de la profesora que día del mes es. Han llegado a la

conclusión de que es día 27. La profesora le da el papel de encargado a Marcos.

Dos niños se miran mientras uno bosteza. Los niños comienzan a hablar y la

maestra utiliza al ayudante para mandar a callar a los niños. Una vez que los

niños están en silencio Marcos comienza a pasar lista. Va nombrando a cada

niño y le pregunta a cada uno de sus compañeros si ha asistido a clase. Todos

van respondiendo. Adrián no responde que está en clase y Marcos, el ayudante,

para de pasar lista para decirle que conteste por favor. Adrián esta acotado

sobre sus brazos. Y la profesora de recuerda que está en clase y hay que estar

bien sentados. Adrián se sienta bien y continúan pasando lista. Una vez que

termina de nombrar a todos los niños cuentan que faltan. Se coloca el número

de niños que han faltado (1) y se le suma el número de niñas que no han

asistido a clase (0). Los niños descubren que el resultado es 1, uno de los niños

ha faltado a clase y se elimina de la lista.

A continuación miran cómo está el tiempo. Marcos abre a ventada y dice

que el día está nublado. Los niños discuten como está el tiempo y con ayuda de

la profesora llegan a la conclusión de que el día esta nuboso. La profesora les

pregunta en qué estación del año se encuentran y todos al unísono dicen el

otoño.

A las 9:15 la profesora coge un montón de libros de su lado izquierdo y le

pide al encargado que los reparta a sus compañeros. La maestra le da los libros

y el niño con la escritura y con la cartulina de la lista va sabiendo de quien es

cada libro. Hay un niño que saluda a Eva mientras espera para que le den su

cuento. Marcos reparte los libros en silencio mientras los niños miran la portada

y dicen el nombre de los compañeros a los que hay que darles el libro. Los niños

que ya tiene el libro comienzan a verlo. Dos de los alumnos, Adrián y Rubí

tienen que compartir el libro.

Todos comienzan a hablar y la profesora les pide que miren la portada.

¿Donde está la portada? Todos los niños responden. Comienza a leer el libro la

maestra lee primero el titulo “Un deseo cumplido” y los niños lo repiten. Pero

dos niños comienzan a hablar y la maestra les dice que va a comenzar que

tienen que estar en silencio. La profesora lee una frase y los niños repiten la

frase. A continuación les enseña las imágenes del cuento. Los niños deben

buscar donde se encuentra la palabra Otto en el texto. Diego es el primer niño

en encontrarlo. La profesora sigue leyendo la historia y algunos de los niños se

muestran distraídos. Los niños que están atentos responden a la profesora las

preguntas que ella les hace. Los dos niños que se encuentran en la esquina y

que estaban antes distraídos hablan entre ellos y se ríen. Mientras esto sucede

una niña intervienen contando que ella ya había visto una estrella fugaz. Una

de las niñas, Ariadna, se muestra muy participativa y responde a todas las

preguntas de la profesora. Lleva el pelo recogido en una coleta y una camiseta

violeta. Continúan contando el cuento y tres de los niños siguen hablando. Otra

niña interviene diciendo que Otto se puso feliz. El encargado juega con los

rotuladores con los que la profesora escribió el día. Entra por la puerta el

profesor de religión, pero se vuelve a ir tras saludar a los niños. Este es un señor

calvo con la camisa de color azul marino. Todos lo saludan y la profesora pide

silencio para continuar el cuento. La maestra sigue contando el cuento y dos

niños que se encuentran a la derecha de la maestra se ponen a tocarse la

cabeza con el dedo de la mano derecha. Juegan entre ellos y no muestran

mucho interés a la historia. Ambos visten con el chándal del colegio. La

profesora les mira y ellos vuelven a atender.

Casi llegando al final de cuento los niños comienzan a distraerse y a hablar

entre ellos. Dos niños de la izquierda, Marcos y su compañero hablan entre ellos

y la profesora les pide que atiendan. La maestra coge a Otto el peluche y lo lleva

a la alfombra para que los niños puedan tocarlo. Una niña vestida con una

camiseta violeta y un pantalón negro coge al peluche. La profesora pide tres

voluntarios más, todos los niños comienzan a hablar y la profesora dice

calladitos, sh, sh, y los niños están en silencio. Los tres voluntarios son chicos.

Marcos da paso a sus compañeros para que cuenten la historia y uno de los

niños da su versión de la historia. Mientras habla se agarra la camisa con ambos

manos y se la arruga hacia arriba. Marcos dice que Otto le da la patita y la niña

que lleva al muñeco realiza la acción con el peluche. El encargado sigue

contando la historia y la niña del peluche le interrumpe y habla más alto. El niño

que arruga su camiseta acaba la historia, la profesora interrumpe para poner

final al cuento.

Dos niños en el fondo se hacen cosquillas y la maestra pide que todos los

niños abracen a Otto. Después los manda a sentarse y Lucia lo va pasando uno

por uno para que todos los niños le den un beso. Cuando terminan de darle un

beso todos lucia lo pone en su sitio.

Los niños recogen los libros sentados van pasando los libro, desde una

esquina de la asamblea hasta la otra. El último tiene todos los libros. Ariadna,

una niña rubia se levanta cuando le llegan todos los libros, intenta recoger ella

los que quedan. La profesora le dice que eso no es así la niña deja los libros y se

queda de pié al lado de ella la maestra pide que se siente. A la vez uno de los

niños se muestra enfadado y está sentado de rodillas con los brazos cruzados

apoyados en esta. Está a punto de llorar pero se contiene y no lo hace.

Uno de los niños se levanta para ir al baño.

Les dice un dos tres calladito me quede, los niños mantienen el silencio.

Continua diciendo ganan los niños que mas despacito van hacia el sitio. Los

niños en silencio se levantan y se sientan cada uno en su sitio. Terminamos la

observación a las 9:35.

ANEXO V

“MONITORA DE PATIO”

Powered by TCPDF (www.tcpdf.org)

http://www.tcpdf.org

ANEXO VI

“REFLEXION SOBRE EL

VIDEO DE EXPRESION CORPORAL CON NIÑOS

DE 3 AÑOS”

Video de expresión

corporal con niños

de infantil 3 años.

Realizado por: Adriana Expósito Díaz

Curso 2014-2015

Grado en maestro de Educación Infantil grupo de mañana 1.1

1º Describe de manera ordenada y secuencial cómo ha sido el transcurso de la

sesión de expresión corporal grabada: aspectos trabajados por la profesora;

manera de trabajarlos; comportamiento de los niños; actitud de la

profesora; interacciones entre los niños y la profesora... y cualquier otro

detalle que te parezca significativo.

Se observa un grupo de niños acostados en el suelo de un salón de actos o de un aula

se psicomotricidad. La maestra les indica lo que tiene que realizar, van a imitar un

mañana antes de ir al colegio. Suena un gallo, un recurso sonoro que utiliza la maestra

para comenzar con la actividad, todos los niños comienzan a levantarse del suelo, ella

emite un pequeño bostezo y gesticula como si se estuviesen levantando.

Emitan quitarse el pijama, de este momento me llama la atención los recursos

sonoros y gestuales que utiliza la profesora, cada vez que se imita quitarse una prenda

de ropa realiza el mismo sonido. A continuación se mente en una ducha y para esta

parte, la docente abre el grifo del agua caliente y realiza el sonido del agua,

posteriormente abre el agua fría y se mete en la ducha de un gran salto, que los niños

imitan perfectamente. Todos los alumnos están completamente metidos en el juego que

está realizando la profesora, la imitan y realizan los gestos y sonidos que ella ejecuta,

simulando una mañana en su casa; todos excepto un niño que se llama Manuel que se

encuentra distraído abriendo dos cortinas, pero ella lo llama y enseguida se une a la

dinámica. Hacer especial mención al momento de enjabonarse, en el que le atribuye

unos sonidos diferentes para las partes del cuerpo la espalda (ay ay), las piernas (shh

shhh). En este momento algunos niños comienzan a distraerse, se separan del grupo

que estaba delante de ella y la profesora pregunta a los niños ¿Qué nos falta? Un recurso

que utiliza para centrar su atención, pasa un niño dando pasos muy intensos, intenta

llamar su atención pero el niño sigue con los pasos.

Ducha terminada, y salen para secarse, vuelven a realizar los mismos sonidos para

secar las diferentes partes del cuerpo. Me llama la atención que solamente cuatro

alumnos son capaces de continuar la imitación de la maestra y el resto se mueve

libremente por la sala. Una vez secos se visten primero se ponen los pantalones, la

camisa la chaqueta; los niños imitan tanto los gestos como los sonidos de la docente. la

maestra vuelve a preguntar ¿Qué falta? Y una niña le contesta los zapatos, se sientan

para ponerse los zapatos, y los niños que se encontraban caminando libremente por la

sala vuelven a sentarse en el suelo y a prestar atención a las indicaciones del docente;

solo queda un niño caminado que ella llama para que se siente y se ponga los zapatos.

La profesora le recuerda a los niños el símbolo que tienen para el silencio, y antes del

silencio tiene que hacer, desorden, los niños gritan y corren por todo el espacio.

La segunda actividad es hacer un zumo de frutas los niños pelan las diferentes frutas

imaginarias, a la hora de pelar cada fruta la maestra emite un sonido diferente que los

niños realizan también, al igual que el momento de cortar la fruta y ponerla en la

licuadora siempre es el mismo sonido. Una vez que han terminado de cortar ponen a

funcionar la licuadora, todos realizan el sonido de la licuadora y posteriormente giran

sobre sí mismo. Como les faltan fruta deciden hace un sándwich de fruta y vuelven a

picar fruta, para posteriormente comérsela imitan a la perfección los sonidos de las

frutas y sobre todo el de comer.

Después se suben todo en un coche, imitan el trayecto, acelerando, frenando, curva a

la derecha y a la izquierda. Los niños realizan los sonidos de acelerar y frenar, y se

acuestan sobre la derecha y la izquierda cuando la maestra lo indica.

Por último canta todos dos canciones, la primera la de un rey que come mucho y la

segunda la de un niño que daba vueltas y se cayó de la cama. En estas dos canciones los

niños cantan y gesticulan, incluso hay partes en las que la profesora deja que los niños

canten ellos solos, y trozos que los alumnos no se saben y los canta la docente mientras

ellos la miran con atención.

2º Destaca dos aspectos que te parezcan especialmente positivos de la sesión.

El primer aspecto a destacar son la cantidad de recursos sonoro que utiliza la

profesora para realizar las accione, el sonido del agua en el momento de la ducha, el

mismo sonido siempre para cortar la fruta, el sonido de acelerar y frenar el coche. Son

recursos sonoros que ayudan a mantener la atención de los niños. También es una forma

de mejorar la escucha de los alumnos, ya que si imitan sonidos cotidianos, el niño sabrá

lo que está escuchando cuando se encuentre fuera del aula, lo que mejora también su

discriminación auditiva.

El segundo aspecto que quiero destacar y que no había visto nunca en un aula es el

momento de desorden antes del silencio. Ella lo utiliza como un recurso para abrir la

sesión que quiere realizar y para cerrarla. Al principio de la clase comienza con el

sonido de un gallo y posteriormente les pide a los niños un momento de desorden antes

de comenzar con el juego simbólico, de igual forma al final de la misma les pregunta a

los niños que si recuerdan el símbolo del silencio y antes de que ella realice el símbolo

deben de hacer un poco de desorden. La verdad es que es un aspecto que me ha llamado

significativamente la atención y que no conocía pero me parece un buen recurso para

que los niños entiendan lo que es el ruido y el silencio.

3º Indica, de haberlo(s), algún aspecto o aspectos de la sesión que cambiarías

para su mejora.

No cambiaría nada de la sesión, me parece bastante interesante a la par que sencilla,

lo que si a lo mejor el momento de conducir el coche lo haría moviéndose por la clase,

en vez de realizarlo en una esquina sentados, pero si lo utiliza para el momento de

vuelta a la calma de los niños lo haría como lo realizo ella o cambiaria el orden de las

diferentes actividades.

ANEXO VII

“MONITORA DE OCIO

Y

TIEMPO LIBRE”

 ​Libervita La Maresía S.L.
C.I.F. B­ 38770103
Teléfono: 922 561 283
natalia@lamaresia.com
38360 El Sauzal ­ Tenerife
 Canarias

Natalia Roldán Vázquez como directora del ​Campamento La Maresía ​, empresa dedicada a las actividades de ocio y tiempo

libre.

Puedo confirmar, el excelente trabajo en todas sus áreas asignadas, una gran capacidad para asumir responsabilidades y

una mejor predisposición laboral, de la ​Srta. Adriana Expósito Díaz con Dni: 54062848 Z, durante cinco años consecutivos

como monitora de ocio y tiempo libre.

mailto:natalia@lamaresia.com

ANEXO VIII

“MONITORA

Y

COORDINADORA DEL CAMPUS”

Ricardo Nowicki González;

Como director del Campus Villa de Adeje y en calidad de Tesorero-Secretario de

AGD Summer Basketball con NIF G-76536689, empresa de verano dedicada a las

actividades de ocio y tiempo libre así como de campus de Baloncesto.

Puedo confirmar, el excelente trabajo en todas sus áreas asignadas, una gran capacidad

para asumir responsabilidades y una mejor predisposición laboral, de la Srta. Adriana

Expósito Díaz con Dni: 54062848 Z, durante cinco años consecutivos como encargada

y directora de logística del Campus Villa de Adeje .

Le saluda atentamente;

ANEXO IX

“CUENTO MUSICAL”

1

PERCEPCIÓN Y EXPRESIÓN MUSICAL Y SU DIDÁCTICA

Grupo 1.1:

Patricia Cabrera Dorta
Silvia Díaz Cruz

Dámaris Delgado López
Gustavo Delgado Rodríguez

Adriana Expósito Díaz
Irene Garriga Hernández
Tania Guillén González

Percepción y expresión musical y su didáctica

2

ÍNDICE

1. Introducción .. 3

2. Cuento ... 4-10

3. Cuadro técnico ... 11-14

3.1. Números musicales, labor de cada miembro e instrumentos. 13

3.2. Materiales ... 13

3.3. Vestuario .. 14

4. Finalidad educativa ... 15-16

5. Desarrollo de las sesiones de trabajo .. 17-22

6. Reseñas de cualquier labor realizada por alguno de los componentes fuera de

las sesiones ... 23

7. Autocalificación grupal ... 24-25

Percepción y expresión musical y su didáctica

3

1. Introducción

Nuestro cuento musical va dirigido al segundo ciclo de Educación Infantil,

concretamente a niños de entre 4 y 5 años de edad.

Consiste en una búsqueda de un tesoro en el que la historia cuenta la

aventura de unos niños que están jugando en un bosque y, en un momento

dado, encuentran un mapa. Entre todos toman la decisión de explorar y buscar

lo que esconde, superando una serie de pruebas musicales que se encontrarán

por el camino. El final de la historia muestra una moraleja que consideramos de

gran interés en esta etapa educativa y es el valor de la amistad, además de la

inculcación de valores morales.

Nos hemos decidido por esta trama ya que consideramos que es un

tema que llama mucho la atención de los más pequeños. Incluye aventura,

expectación y motivación y, aunque se trate de un tema bastante recurrente,

hemos intentado crear una historia única, que llegue a los niños de manera

atractiva y, a través de la representación dramática conseguir transmitir los

objetivos que se persiguen.

Percepción y expresión musical y su didáctica

4

2. Cuento

(Telón cerrado)

Adriana (Narrador): Érase una vez, un grupo de amigos que jugaba al
escondite en el bosque, sin percatarse de la gran aventura que estaba a punto
de sucederles…

Tania: Pito – pito gorgorito ¿Dónde vas tu tan bonito? ¡Pin, pon, fuera! ¡Te tocó
Dama!

Dámaris: ¡¡Jooo!! ¡¡Siempre me toca a mí!! 1 – 2 – 3 – 4 – 5.

(Se abre el telón)

Todos:

“Jugando al escondite en el bosque anocheció (x2)

Y el cuco cantando el miedo nos quitó “(x2)

Patricia: ¡Esperen, esperen! ¡Aquí hay algo!

Todos: ¡Ahhh! ¿Qué es?

Irene: Espera, tenemos que abrirlo.

Dámaris: ¡¡Un mapa!! ¿Y si es un mapa del tesoro?

Gustavo: ¡Ábrelo! ¡Ábrelo!

(Patricia lo abre y saca el mapa).

Todos: ¡Guau! ¡Es un mapa del tesoro!

Tania: ¡Lo sabía! ¡Vamos a buscarlo!

Silvia: Pero ya es de noche. Nuestras mamás se enfadarán si no volvemos a
casa temprano. Además, no sabemos que peligros pueden haber.

(Se escucha un búho).

Patricia: Bueno, no se preocupen, mañana lo buscamos. ¡Pero hay que venir
preparados!

(El grupo de niños hace su saludo de amigos y todos vuelven a casa. Gustavo
se queda en escena pensativo).

Percepción y expresión musical y su didáctica

5

Gustavo: Yo creo que las niñas no son capaces de encontrar un tesoro. Mejor
voy yo solo y me lo quedo todo para mí.

Patricia: ¡Vamos Gustavo! Mamá nos va a pelear si llegamos tarde.

(Gustavo sale de escena).

(Se hace de día. Suena la pieza “El Amanecer, la mañana”. Vuelve a aparecer
Gustavo con el mapa en la mano, lo lee y comienza a caminar).

Gustavo: Esto parece un pino, voy a ir a buscarlo. ¡¡¡Aaaaaaaaahh!!! (fuera de
escena).

(Cambio de escena) Las niñas van llegando poco a poco al lugar donde habían
quedado.

Patricia: ¡No puede ser! ¡Mi hermano nos ha robado el mapa!

Irene: ¿Y ahora qué vamos a hacer? ¡No podremos llegar nunca al tesoro!

Patricia: No se preocupen, creo que memoricé los primeros pasos. Todavía
podemos alcanzarlo.

(Se pregunta al público):

Dámaris: ¿Oye has visto a un niño por aquí? Lleva una mochila de cuadros y
una gorra de Goofy.

Tania: ¿Has visto a este niño? (Se enseña foto). Nada chicas, nadie lo ha visto.

(Nadie consigue reconocer al niño de la foto, por lo que deciden seguir el
camino).

Dámaris: Recuerdo que había un pino en el mapa. Vayamos a buscarlo a ver
si conseguimos encontrar a Gustavo.

(Se cierra el telón. Cuando se abre está Gustavo atrapado en un pozo, silba).

Gustavo: ¡Socorro! ¡Socorro! (Se oye a lo lejos, fuera de escena)

Silvia: ¡Escuchen, escuchen! Creo que es Gustavo.

Tania: Gustavo, ¿Eres tú?

Gustavo: ¡Sí soy yo! Ayúdenme por favor. Sigan el sonido y me encontrarán.

(Todos los niños se dirigen en la dirección en la que se escucha el sonido).

Damaris: ¡Aquí está! Pero Gustavo, ¿qué haces ahí abajo? Irene saca la
cuerda para sacarlo de ahí.

Percepción y expresión musical y su didáctica

6

(Patricia llora, preocupada por su hermano).

Irene: ¡Gustavo coge la cuerda que te vamos a lanzar!

(Irene lanza la cuerda e intenta sacarlo, pero no puede).

Irene: No puedo sola. ¿Y si lo intentamos todas juntas?

Tania: Ay, es que a mí me da mucho asco esta cuerda. Esperen, voy a
ponerme unos guantes que tengo aquí.

(Todas juntas tiran de la cuerda):

“Tira, tira, tira de Gustavo” (x2).

Gustavo: Gracias chicas. Me he dado cuenta de que solo no puedo encontrar
el tesoro. Pensé que las aventuras no eran cosa de niñas, pero ahora sé que
las necesito.

Patricia: (Llorando) No pasa nada Gustavo. Lo importante es que te hemos
rescatado y estás a salvo. Ahora podemos ir todos juntos.

Todos: ¡¡Sí!! (Se alegran mucho).

(Se hace el código del grupo. Gustavo saca el mapa y lo miramos entre todos).

Dámaris: Yo no lo entiendo...

Silvia: Esto es un pino. ¿Dónde estará?

Gustavo: Chicas, el otro día se me perdió mi balón jugando con mi primo y
creo que he visto ese árbol.

Dámaris: Sí, yo también lo vi cuando mi mamá me obligó a ir a caminar, pero
queda muy lejos.

Irene: ¡No importa chicos! ¡Tenemos que conseguir el tesoro!

Todos: ¡Claro! Vamos allá.

(Caminando):

“Caminar, caminar, caminar, caminar, el tesoro hay que buscar.

Caminar, caminar, caminar, caminar, lo vamos a encontrar”. (x2)

(Encuentran el pino. El mapa indica que el pino tiene un mensaje. Notas
musicales)

Tania: ¿Y ahora qué hacemos?

Percepción y expresión musical y su didáctica

7

Silvia: No se, ¿qué hay que hacer?

Dámaris: Mira, aquí dice algo. ¿Qué son estos dibujos?

Patricia: Son notas musicales. Yo sé leerlas. (Tararea la canción y todos
siguen tarareándola).

“No te fallaré,

Somos compañeros, siempre estaré aquí

Si me necesitas no te fallaré

Somos compañeros

Compañeros del trabajo, de la vida y del amor

Compañeros de las dudas, que tenga tu corazón”.

(Cuando terminan de cantar, el pino habla):

Adriana: (Bostezo) Hola chicos, hacía mucho tiempo que dormía, nadie venía
a cantarme. Muy bien, ya han dado el primer paso. Aquí tienen la siguiente
pista para poder encontrar el tesoro: “Nazco en las montañas, muero en el mar,
para llegar al tesoro, me tienes que encontrar”.

Gustavo: ¡El río!

Antes de irse tengo que darles un consejo chicos, muchos han llegado hasta
aquí pero nadie ha sido capaz de encontrar el tesoro. La única fórmula es que
sigan juntos, si no el tesoro no encontrarán.

Silvia: No, no, no. Yo me quiero ir a mi casa ya, tengo mucho miedo.

Dámaris: Venga sí vámonos, yo estoy cansada de esto ya. ¡Quiero merendar!

Irene: ¡No! Ya hemos llegado hasta aquí, ahora no podemos echarnos atrás.

Gustavo: ¿No decían que las niñas sí sabían buscar tesoros?

Todas las niñas: ¡Claro que podemos! ¡Vamos!

Gustavo: Yo creo que se por donde está ese río, yo voy con mi papá a pescar
ahí.

(Todos caminan cantando):

“Caminar, caminar, caminar, caminar, el tesoro hay que buscar.

Caminar, caminar, caminar, caminar, lo vamos a encontrar”. (x2)

Percepción y expresión musical y su didáctica

8

Gustavo: Espera! (el primero para y van parando todos detrás). ¡Escuchen,
escuchen! (el primero pone la oreja y los de atrás la van poniendo
sucesivamente, mientras se escucha el ruido del río).

Irene: ¡Es el río!

(Siguen caminando y a medida que se van acercando el río va sonando más
fuerte).

Gustavo: Ufff, este río es muy ancho, no vamos a poder rodearlo.

Dámaris: ¿Y cómo lo cruzamos?

Patricia: Miren, aquí hay algunos troncos.

Tania: Podemos formar una cadena y crear un camino sobre el agua. Seguro
que así lo logramos.

(Comienzan a recoger troncos y, en fila, se los van pasando y cantando):

“Pásame ese tronco, pásame ese tronco” (x4)

(Una vez que cruzan vuelven a mirar el mapa y siguen caminando. Encuentran
un búho, al verlos llegar todos juntos se sorprende y les dice):

Adriana: Muy bien chicos, ya sólo queda la última prueba. Si son capaces de
bailar la canción “moviendo todo el cuerpo”, les puedo decir la última pista.
(Voz búho).

“Ya llegó la hora de cantar y bailar

Moviendo todo el cuerpo tú te divertirás

Manos, pies, cabeza, cintura moverás

Al ritmo de este baile vamos a disfrutar.

Con las manos tras, tras, tras

Con los pies, pies, pies, pies

La cabeza clin, clin, clin

La cintura clon, clon, clon.

Un saltito vas a dar media vuelta nada más

La canción dice que todos juntos a aplaudir

“Arriba” (tres palmadas) “Abajo” (tres palmadas)

Percepción y expresión musical y su didáctica

9

“A un lado” (tres palmadas) “Al otro” (tres palmadas).

Con las manos tras, tras, tras

Con los pies, pies, pies, pies

La cabeza clin, clin, clin

La cintura clon, clon, clon.

Un saltito vas a dar, media vuelta nada más

La canción dice que todos juntos a saltar”.

(Los niños terminan de bailar. El búho contesta):

Adriana: Aquí va la pista que les puedo dar: “Soy muy oscuro, en mi duermen
los osos, si quieren encontrar el tesoro, tendrán que ser ingeniosos”.

(Los niños se quedan pensativos).

Irene: En el establo.

Patricia: En el establo no duermen los osos. Los osos duermen en cuevas.

Gustavo: ¡Claro! ¡La cueva misteriosa!

Tania: Ahí debe estar el tesoro.

Silvia: Pero esa cueva es muy estrecha, seguro que nos hacemos daño.

Irene: No pasa nada, vamos.

(Comienzan de nuevo a caminar en busca de la cueva).

Silvia: Esto está muy oscuro.

Irene: Mira, ahí hay una luz.

Tania: Es un cofre, ese es el tesoro.

(Uno a uno va intentando abrir el cofre, pero no lo consiguen. Miran en el mapa
y vuelven a ver notas musicales).

Patri: ¿Qué canción será?

(Cada uno empieza a cantar una canción, probando si funciona).

Irene: “Fray Santiago, fray Santiago, ¿duerme usted? ¿duerme usted?...”

Percepción y expresión musical y su didáctica

10

Gustavo: “El patio de mi casa es particular, que llueve y no se moja como los
demás…”

Patricia: “Vamos todos a cantar, con alegría paparapa….”

(Se entristecen porque el cofre no se abre).

Dámaris: Hemos llegado hasta aquí para nada.

(Dámaris y Tania se dan la mano y el cofre comienza a moverse).

Tania: ¡Mira mira se mueve!

Silvia: Vamos a darnos todos la mano, a lo mejor así se abre.

(Todos se dan la mano y el cofre se abre. Ven que, aparte del tesoro, hay un
mensaje dentro).

Adriana: “Muy bien chicos, han llegado hasta aquí. El trabajo en grupo tiene su
recompensa aunque el verdadero tesoro es la amistad que han demostrado”.

(Todos se ponen muy contentos y cantan “la canción de la amistad”).

“Quien tiene un amigo, tiene un tesoro

Repleto de joyas, diamantes y oro.

Quien tiene un amigo tiene la suerte

De un trébol de cuatro hojas de color verde.

Quien tiene un amigo, es afortunado,

Puedes quererlo y hay que cuidarlo oohh oohh

Yo tengo un amigo, yo tengo un amigo

Yo tengo un amigo, y eres tú (x2)”.

Y colorín colorado, esta aventura de amigos, se ha acabado.

Percepción y expresión musical y su didáctica

11

3. Cuadro técnico

El siguiente cuadro detalla los diferentes números musicales que

aparecen a lo largo del cuento, especificando, si procede, la función que ejerce

cada componente del grupo en cada caso y los instrumentos que se han

necesitado para llevarlos a cabo.

En general, los números musicales están realizados por todos los

componentes del grupo, exceptuando aquellos que hacen referencia a la

continuidad en el transcurso de la historia, que no están representados por

Adriana, ya que ella no tiene un papel escenificado dentro de ella, sino que

actúa como narrador.

En cuanto a las canciones, hemos intentado que cumplan con los

requisitos pedidos para la elaboración de este trabajo, es decir, son infantiles,

con un contenido y un mensaje claro, y con un vocabulario y tonalidad

adecuada que permita a los niños a los que va dirigido una fácil comprensión.

Todas ellas son cantadas en directo, aunque en algunas se requiere un

acompañamiento de la parte musical, que ayuda a mantener el ritmo y la

organización entre nosotros.

Haciendo referencia al baile, todas y cada una de las coreografías han

sido diseñadas entre los componentes del grupo, también procurando que no

sean complicadas. Esto nos permite, situándonos en un supuesto en el que

tuviéramos que llevarlo a la práctica con niños reales, que estos pudieran

escenificarla sin demasiada dificultad.

Por último, apuntar que la parte instrumental está llevada a cabo, casi en

su totalidad, por la voz, acompañando en algún número con percusión corporal

y utilizando instrumentos musicales en tres momentos puntuales: el primero

cuando se cambia de escena al pasar de una en la que es de noche a otra en

la que es de día, y los otros dos iguales, pero en diferentes momentos de la

actuación, cuando el grupo de niños va caminando en busca del tesoro.

Percepción y expresión musical y su didáctica

12

Números musicales

Labores de cada miembro

Instrumentos

Jugando al escondite

Dámaris: Realiza una
dramatización en solitario.

El resto del grupo: Coreografía
grupal

Voz

El amanecer

Patricia: Toca un trozo de la
pieza con instrumento.

Tania: Acompaña con pajaritos

Metalófono

Pajaritos

Código secreto Coreografía grupal Percusión corporal

Tirando de la cuerda Todas las chicas: Acción grupal Voz

Caminar Todo el grupo camina en fila

Gustavo: Triángulo

Silvia: Caja china

Patricia: Claves

Dámaris: Maracas

Irene: Pandereta

Tania: Sistro

Compañeros
Coreografía grupal, en parejas

y trío.
Voz

Troncos
Todo el grupo, en fila, se va

pasando los troncos realizando
percusión corporal

Percusión corporal

Moviendo todo el
cuerpo

Silvia: Entrada

Coreografía grupal
Voz

Fray Santiago
Irene: Comienza a cantar la

canción.
Voz

El patio de mi casa
Gustavo: Comienza a cantar la

canción.
Voz

Canción de la amistad Coreografía grupal Voz

Percepción y expresión musical y su didáctica

13

3.1 Materiales:

A continuación se enumeran los diferentes materiales que hemos

necesitado para poder llevar a cabo la representación de este cuento musical.

En general, han sido elementos que hemos podido recolectar en casa,

exceptuando la elaboración del fondo y algunos detalles para los que hemos

necesitado material extra.

 Fondo: Papel kraft, pinturas, pinceles

 Detalles: Goma eva

 Mapa

 Botella

 Troncos: Cartón, pintura

 Cuerda

 Cofre

 Golosinas

 Árbol

 Cueva: Papel kraft

 Sol y luna: Cartulina

3.2 Vestuario:

Dado que la historia narra la aventura de unos niños, no hemos necesitado

un vestuario demasiado elaborado, simplemente algunas prendas que se

asemejen a un vestuario infantil, acompañado de algunos complementos que

hagan ver que estamos de excursión en un bosque. El vestuario que hemos

utilizado para la representación es el siguiente:

 Mochilas

 Gorras

 Cantimploras

 Linternas

 Diademas

 Guantes

Percepción y expresión musical y su didáctica

14

3.3 Instrumentos:

Como se menciona anteriormente, los instrumentos se utilizan en

momentos puntuales de la historia, por lo que no representan una pieza

musical completa, sino que sirven de acompañamiento en alguna de las

canciones. Los que hemos utilizado son los siguientes:

 Metalófono

 Claves

 Caja china

 Maracas

 Sistro

 Pandereta

 Triángulo

 Pajaritos

Percepción y expresión musical y su didáctica

15

4. Finalidad educativa

Con la creación y representación de este cuento musical, pensado y

dirigido a alumnos de entre 4 y 5 años, se pretende conseguir una serie de

objetivos, tanto generales como específicos de la materia.

En lo que a objetivos generales se refiere, podemos especificar

concretamente dos que marcan el Currículum Oficial del segundo ciclo de

Educación Infantil:

c) Relacionarse con las demás personas respetando la diversidad, y

aprender las pautas elementales de convivencia, ayuda y colaboración,

así como ejercitarse en la resolución pacífica de conflictos.

g) Enriquecer y diversificar sus posibilidades expresivas, creativas y

de comunicación a través de los lenguajes musical, plástico, corporal y

audiovisual, con la finalidad de iniciarse en el movimiento, el gesto y el

ritmo, utilizando los recursos y medios a su alcance, así como tomar

contacto y apreciar diversas manifestaciones artísticas de su entorno.

Los objetivos específicos que se persiguen con este trabajo, pertenecen

al área de “Lenguajes: comunicación y representación” y son los siguientes:

1) Utilizar los diferentes lenguajes como instrumento de

comunicación, de representación, aprendizaje y disfrute y valorar la

lengua oral como un medio de regulación de la conducta personal y de la

convivencia.

3) Comprender, reproducir y recrear algunos textos mostrando

actitudes de valoración, disfrute e interés hacia ellos.

4) Acercarse a producciones artísticas expresadas en distintos

lenguajes (literarios, musical, plástico…) con especial incidencia en las de

la tradición canaria.

6) Desarrollar la curiosidad y la creatividad interactuando con

producciones plásticas, audiovisuales y tecnológicas, teatrales, musicales

o danzas, mediante el empleo de técnicas diversas.

Percepción y expresión musical y su didáctica

16

Los contenidos que se trabajan a lo largo de la historia son múltiples y

diversos, pertenecientes a la misma área, concretamente al apartado “III

Lenguaje artístico”:

5) Confianza en las propias posibilidades para la expresión plástica,

musical y corporal.

11. Exploración de las posibilidades sonoras de la voz, del propio

cuerpo, de objetos e instrumentos musicales. Utilización de los sonidos

descubiertos para la interpretación y la creación musical.

12. Interpretación de canciones sencillas siguiendo el ritmo y la

melodía.

13. Utilización del gesto y el movimiento para acompañar la canción

y/o la melodía.

14. Acompañamiento de melodías con esquemas rítmicos sencillos a

través de la percusión corporal o del uso de instrumentos de pequeña

percusión.

17. Disfrute del canto, la representación dramática, la danza, el baile y la

práctica instrumental.

En definitiva, se pretende que los alumnos sean capaces de aprender a

través de la expresión corporal, de la representación, el gesto y el ritmo, de

manera que se adquieran los contenidos propios de la materia, además de

fomentar la importancia de los valores morales, de la amistad, la tolerancia, el

respeto hacia los demás y hacia sus opiniones, la resolución de conflictos y la

toma de decisiones.

Percepción y expresión musical y su didáctica

17

5. Desarrollo de las sesiones de trabajo

Fecha: 15 de Abril de 2015

 Hora: 11:00 – 11:30

 Lugar: Aula de la Facultad de Educación

 Asistentes: Todos

 Aspectos trabajados y posibles acuerdos adoptados:

Cada uno ha aportado una idea diferente y, entre todos, hemos

llegado a un consenso en el cual hemos decidido la trama sobre la

que se va a basar el cuento, y es la búsqueda de un tesoro.

 Papel desempeñado por cada uno de los miembros del grupo:

Todos hemos realizado la misma función, que ha sido la aportación

de ideas y la decisión del tema elegido.

Fecha: 20 de Abril de 2015

 Hora: 14:30 – 15:30

 Lugar: Aula de la Facultad de Educación

 Asistentes: Todos, menos Adriana

 Aspectos trabajados y posibles acuerdos adoptados:

Hoy hemos empezado a redactar el cuento, hemos creado la

estructura general de la historia, aunque creemos que aún faltan

algunos aspectos que matizar.

 Papel desempeñado por cada uno de los miembros del grupo:

Todos hemos realizado la misma función, hemos ido creando la

historia a medida que aportamos ideas y hemos empezado a

pensar cual será nuestro vestuario. Además, empezamos a buscar

canciones que nos puedan servir para nuestra historia.

Percepción y expresión musical y su didáctica

18

Fecha: 21 de Abril de 2015

 Hora: 11:30 -14:30

 Lugar: Aula de música

 Asistentes: Durante la primera hora estuvimos todos, a las 12:00

se fue Adriana y a la 13:30 Gustavo, el resto nos quedamos hasta

las 14:30.

 Aspectos trabajados y posibles acuerdos adoptados:

Hemos terminado de matizar la historia y hemos buscado todas las

canciones que vamos a interpretar.

 Papel desempeñado por cada miembro del grupo:

Todos hemos realizado la misma función, hemos aportado ideas y

entre todos hemos decidido las canciones que vamos a cantar.

Además hemos creado las personalidades de los personajes y nos

las hemos asignado.

Fecha: 22 de Abril de 2015

 Hora: 11:00 – 11:30

 Lugar: Gran Café.

 Asistentes: Todos, excepto Adriana.

 Aspectos trabajados y posibles acuerdos adoptados:

Hemos terminado de ultimar los últimos detalles del cuento y

hemos empezado a estudiar la historia, mientras íbamos

redactándola.

 Papel desempeñado por cada miembro del grupo:

Cada miembro del grupo lo ha leído, y ha ido diciendo como

actuará en el momento de la representación según las

personalidades asignadas.

Percepción y expresión musical y su didáctica

19

Fecha: 28 de Abril de 2015

 Hora: 11:30 – 12:30

 Lugar: Aula de música

 Asistentes: Todos

 Aspectos trabajados y posibles acuerdos adoptados:

Hemos aprovechado la clase de música para poder probar los

instrumentos que utilizaremos en el transcurso de la historia.

Además, hemos ido pensando los pasos que realizaremos en las

coreografías y practicando tanto el baile como la letra.

 Papel desempeñado por cada miembro del grupo:

Todos hemos estado participando, mientras unos buscaban los

instrumentos adecuados al sonido que estábamos buscando, los

otros diseñaban y practicaban los pasos del baile, para luego

ponerlo todos en la práctica.

Fecha: 29 de Abril de 2015

 Hora: 14:30 – 17:30

 Lugar: Aula de la Facultad de Educación.

 Asistentes: Todos, excepto Adriana y Silvia.

 Aspectos trabajados y posibles acuerdos adoptados:

El día de hoy lo hemos destinado a seguir ensayando los pasos de

baile, perfeccionar algunos fallos que hemos ido observando y

compaginar letra y baile.

 Papel desempeñado por cada miembro del grupo:

Todos los que hemos asistido hemos participado de la misma

manera, nos hemos dedicado a la misma tarea, aportando ideas e

intentando corregir errores.

Percepción y expresión musical y su didáctica

20

Fecha: 30 de Abril de 2015

 Hora: 15:00 – 17:30

 Lugar: Aula de la Facultad de Educación.

 Asistentes: Todos, excepto Dámaris y Adriana.

 Aspectos trabajados y posibles acuerdos adoptados:

Se creó la coreografía de la última canción que añadimos al cuento,

y ensayamos todas las coreografías de las demás. Hemos

organizado cada baile, poniendo a cada componente del grupo en

su posición correspondiente.

 Papel desempeñado por cada miembro del grupo:

Todos hemos aportado ideas a la hora de realizar las coreografías

y hemos ensayado hasta que han quedado coordinadas.

Fecha: 4 de Mayo de 2015

 Hora: 15:00 – 17:30

 Lugar: Aula de la Facultad de Educación.

 Asistentes: Todos, excepto Adriana.

 Aspectos trabajados y posibles acuerdos adoptados:

Hemos insertado las coreografías y canciones en el cuento y,

hemos empezado a ensayar la representación completa del cuento,

tanto historia como números musicales.

 Papel desempeñado por cada miembro del grupo:

Todos hemos desempeñado la misma función, ensayar todo el

cuento e ir organizando el papel de cada miembro del grupo.

Percepción y expresión musical y su didáctica

21

Fecha: 5 de Mayo de 2015

 Hora: 11:30 – 17:00

 Aula: Aula de música y diferentes aulas de la Facultad de

Educación.

 Asistentes: Todos, Adriana se fue a las 14:00

 Aspectos trabajados y posibles acuerdos adoptados:

Hemos practicado el cuento completo varias veces, matizando

aquellos bailes en los que todavía no nos coordinábamos del todo

bien.

 Papel desempeñado por cada miembro del grupo:

Adriana ha hecho de narradora del cuento, ha bailado en las

coreografías y ha ido montando el escenario. El resto hemos

interpretado varias veces nuestros papeles en la historia.

Fecha: 8 de Mayo de 2015

 Hora: 9:00 – 12:30

 Aula: Aula de la Facultad de Educación.

 Asistentes: Patricia, Gustavo, Dámaris, Tania.

 Aspectos trabajados y posibles acuerdos adoptados:

Dado que faltan varias componentes del grupo, no hemos podido

ensayar la representación, así que hemos aprovechado este

tiempo en preparar el material que vamos a necesitar.

 Papel desempeñado por cada miembro del grupo:

Todos hemos participado, hemos recolectado el material y hemos

dibujado, pintado, recortado…

Percepción y expresión musical y su didáctica

22

Fecha: 11 de Mayo de 2015

 Hora:

 Aula:

 Asistentes:

 Aspectos trabajados y posibles acuerdos adoptados:

 Papel desempeñado por cada miembro del grupo:

Percepción y expresión musical y su didáctica

23

6. Actividades realizadas fuera de las sesiones de trabajo

En general, todas las actividades se han realizado en las horas que

hemos destinado a la creación y ensayo de la historia, sin embargo, ha habido

que destinar algo de tiempo extra en la búsqueda de recursos para llevarlo a

cabo y en la creación del informe.

Percepción y expresión musical y su didáctica

24

7. Autocalificación grupal

En cada categoría, rodear la calificación que corresponda.

Calidad del cuento

Bien elaborado

10 9 8 7 6 5 4 3 2 1

Deficientemente
elaborado

Calidad del montaje y de la interpretación

Vestuario y
decoración apropiados

10 9 8 7 6 5 4 3 2 1

Vestuario y
decoración

inapropiados

Interpretación
expresiva y sugerente

10 9 8 7 6 5 4 3 2 1

Interpretación
inexpresiva y nada

sugerente

Presencia e
interpretación

adecuadas de la
música

10 9 8 7 6 5 4 3 2 1

Presencia e
interpretación

inadecuadas de la
música

Percepción y expresión musical y su didáctica

25

Montaje elaborado

10 9 8 7 6 5 4 3 2 1

Montaje simple

Coordinación

entre los miembros del
grupo

10 9 8 7 6 5 4 3 2 1

Descoordinación

entre los miembros del
grupo

Calificación final: ____________________________

Representación viva

10 9 8 7 6 5 4 3 2 1

Representación
aburrida

ANEXO X

“MEMORIA DE LA FORMACION

EN CENTROS DE TRABAJO”

1

Realizado por: Adriana Expósito Díaz.

Ciclo formativo: Técnico Educación Infantil.

Supervisora: Montse Balbina.

Fecha: 20 de Mayo de 2012.

2

 Padre Anchieta.

 Portada……………………………………………………………………………………………..pág. 3

 Índice………………………………………………………………………………………………..pág. 4

 Descripción del centro. …………………………………………………………………....pág.5

 Temporalización de las practicas……………………………………………………….pág. 6

 Rutinas diarias. …………………………………………………………………………………pág. 7 y 8

 Medidas para favorecer la autonomía………………………………….pág. 9y 10

 Programación del aula. ………………………………………………………………….pág. 11 y 12

 Actividades de colaboración………………………………………………pág. 13 y 14

 Programación, ejecución y evaluación de actividades……………………….pág. 15-18

 Valoración de la formación en centros de trabajo……………………………..pág.19

 Experiencia personal……………………………………………………………..pág. 19

 Conocimientos adquiridos..…………………………………………………..pág. 20

 Observaciones sobre el asesoramiento del tutor…………………..pág21

 Observaciones.

 Estudio del centro de trabajo……………………………………………pág. 22 y 23

 Anexo……………………………………………………………………………………………….pág.24-27

 Colegio Nuryana.

 Portada……………………………………………………………………………………………..pág. 28

 Índice………………………………………………………………………………………………..pág. 29

 Descripción del centro. …………………………………………………………………....pág.30

 Temporalización de las practicas……………………………………………………….pág. 31

 Rutinas diarias. …………………………………………………………………………………pág. 32

 Medidas para favorecer la autonomía………………………………pág. 33 y 34

 Programación del aula. ………………………………………………………………….pág. 35

 Actividades de colaboración………………………………………………pág. 36 y 38

 Programación, ejecución y evaluación de actividades……………………….pág. 39-41

 Valoración de la formación en centros de trabajo……………………………..pág.42

 Experiencia personal……………………………………………………………..pág. 43

 Conocimientos adquiridos..…………………………………………………..pág. 44

 Observaciones sobre el asesoramiento del tutor…………………..pág. 45

 Observaciones.

 Estudio del centro de trabajo……………………………………………pág. 46 y 47

 Anexo……………………………………………………………………………………………….pág.

3

4

Índice:

 Padre Anchieta.

 Portada……………………………………………………………………………………..pág. 3

 Índice………………………………………………………………………………………..pág. 4

 Descripción del centro. …………………………………………………………….pág.5

 Temporalización de las practicas………………………………………………pág. 6

 Rutinas diarias. ………………………………………………………………………pág. 7 y 8

 Medidas para favorecer la autonomía……………………….pág. 9y 10

 Programación del aula. ……………………………………………………….pág. 11 y 12

 Actividades de colaboración……………………………………pág. 13 y 14

 Programación, ejecución y evaluación de actividades…………...pág. 15-18

 Valoración de la formación en centros de trabajo…………………….pág.19

 Experiencia personal…………………………………………………….pág. 19

 Conocimientos adquiridos..……………………………………………pág. 20

 Observaciones sobre el asesoramiento del tutor…………….pág. 21

 Observaciones.

 Estudio del centro de trabajo……………………………………pág. 22 y 23

 Anexo…………………………………………………………………………………….pág.24-27

5

1. Descripción del centro.

La Escuela Infantil Padre Anchieta está situada en Polígono Padre Anchieta en el

municipio de La Laguna. Formada por un núcleo urbano con características propias, compuesto

por varios bloques de viviendas en las que conviven un gran número de familias. El centro se

encuentra situado en la calle Henry Dunnat. S/N cerca de La Avenida de La Trinidad, entre el

Colegio Aguere situado a su derecha y el IES José Anchieta, debajo del Centro Municipal de

mayores Acaymo.

La Escuela Infantil Padre Anchieta surge debido a la necesidad de atender una

demanda social que se observa en las familias más desfavorecidas de la zona y sus

proximidades del municipio de La Laguna. Dicha escuela comienza a funcionar en el año 1993.

Es un centro de carácter educativo que contribuye al desarrollo físico, intelectual,

afectivo, social y moral de las y los menores, favoreciendo así las líneas de prevención y

atención a las necesidades básica de la infancia y de las familias. Desde ese año se atiende

anualmente a una media de 42 menores de edad comprendidas entre cero y tres años y a sus

familias. El perfil de estas familias atiende a unas características determinadas. El principal

objetivo de esta iniciativa municipal es ofrecer apoyo socio-económico a las familias con un

perfil bajo en dicho aspecto. La escuela prende integrar al niño en la Red de Escuelas Infantiles

tal como indica el Plan Integral del Menor en Canarias de 1998.

El centro esto organizado por edades. Consta de tres aulas una de ellas destinada a

niños/as de uno a dos año, Barrio Sésamo. Las restantes son para niños/as de dos a tres años,

Pocoyo y La Selva. A parte de las aulas cuenta también con un patio interior y otro exterior,

dos aseos acondicionados para niños/as, un comedor dos despachos y un taller para realizar

actividades con los padres.

6

2. Temporalización de las prácticas.

Mis prácticas en la Escuela Infantil Padre Anchieta comenzaron el lunes 19 de Marzo

de 2012 y finalizaron el viernes 20 de Abril de 2012. Estando presente en el centro durante el

periodo de un mes, descontando los dos lunes que he tenido que ir a realizar el proyecto a Los

Gladiolos.

En este periodo de tiempo he rotado por las tres aulas de las que consta el centro,

estando en cada una de ellas un tiempo de una semana y pudiendo observar y participar en la

labor que desempeñan las educadoras. Comencé en una de las aulas de dos a tres años, la

selva. Una vez finalizada las dos semanas que estuve en ella fui a la otra aula de dos a tres,

Pocoyo en esta aula estuve mi tercera semana de prácticas. Por último estuve en el aula de los

más pequeños en Barrio Sésamo de uno a dos años, la última semana de mis prácticas. Con

esta última semana termina mi tiempo de práctica en la Escuela Infantil Padre Anchieta.

7

3. Rutinas diarias.

Las rutinas diarias que se siguen en el centro varían para los niños de uno a dos y para

los de dos a tres. Los niños de uno a dos años siguen la siguiente rutina:

 8:15-9:00 horas: Los niños llegan al centro infantil, los recibe su educador y aprovecha

este momento para compartir información con las familias. Pasan al patio interior del

centro y allí juegan libremente hasta que se termine la hora de recogida.

 9:00-11:00 horas: Los niños pasan a su aula, primero se realiza un pequeño control de

asistencia y una asamblea para iniciar la estimulación del lenguaje ya sea a través de

canciones, cuentacuentos, imágenes simples y secuenciadas, dialogo, etc. Se les

cambia de pañal o se lleva al baño a los que ya han empezado con el control de

esfínter. Se les da el desayuno de media mañana, y cuando termina de comer se

realiza la actividad correspondiente. Se recoge el aula, se les asea y salen al patio

común.

 11:00-12:00 horas: realizan con los niños una actividad en el patio o bien un circuito de

psicomotricidad o juego libre.

 12:00- 12:45 horas: los llevamos al baño y los llevamos a comer.

 12:45 – 13:45 horas: siesta de los niños, en la que el equipo educativo está presente

en todo momento.

 13:45 – 14: 30 horas: se despierta a los niños de forma tranquila y relajada, se cambian

de pañal o se llevan al baño y los preparamos para su recogida

 14:30-14:45 horas: entrega de los menores a sus familias e intercambio de

información con ellos sobre el transcurso del día.

8

Los niños de dos a tres llevan a cabo las siguientes rutinas diarias:

 8:15-9:30 horas: Los niños llegan al centro infantil, los recibe su educador y aprovecha

este momento para compartir información con las familias. Pasan al patio interior del

centro y allí juegan libremente hasta que se termine la hora de recogida.

 9:30-10:00 horas: todos los niños se dirigen al comedor del centro y allí desayunan se

hidratan, y van al baño.

 10:00-11:30 horas: Los niños pasan a su aula, primero se realiza un pequeño control

de asistencia y una asamblea para iniciar la estimulación del lenguaje ya sea a través

de canciones, cuentacuentos, imágenes simples y secuenciadas, dialogo, etc. Una vez

concluida pasan a realizar una actividad manipulativa en las mesas del aula, una ficha

guiada, puzles de encajes, plastilina, reconocer las imágenes. Y a medida q van

terminando se dirigen a la zona de juego del aula para realizar juego libre con dos o

tres elementos proporcionados por la educadora. Durante este juego libre los niños

van al baño.

 11:30-12:15 horas: realizan con los niños una actividad en el patio o bien un circuito de

psicomotricidad o juego libre.

 12:15- 12:45 horas: los niños entran a comer y una vez terminada pasan por el baño

del comedor para hacer sus necesidades y lavarse la boca y las manos.

 12:45 – 13:45 horas: siesta de los niños, en la que el equipo educativo está presente

en todo momento.

 13:45 – 14: 30 horas: se despierta a los niños de forma tranquila y relajada, se cambian

de pañal o se llevan al baño y los preparamos para su recogida

 14:30-14:45 horas: entrega de los menores a sus familias e intercambio de

información con ellos sobre el transcurso del día.

9

Medidas para favorecer la autonomía personal de

los niños.

En el centro se inicia a los niños/as en la autonomía personal, en la alimentación, la higiene, el

orden y el descanso:

 Hábitos de autonomía: se les enseña a los niños/as a quitarse las penda sencilla de

vestir, una manga del suéter el gorro, los zapatos bajarse los pantalones. Les ayudan a

expresarse adecuadamente para satisfacer sus necesidades básicas.

Les ayudamos a desarrollar su autonomía a la hora de ir al baño, bajarse los

pantalones, sentarse en el inodoro ellos solo, subieres la ropa interior y el pantalón.

Pero siempre con la supervisión de una educadora.

 Hábitos de higiene. Se trabajan estos hábitos en el lavado de mano y de cara después

del desayuno, el almuerzo y la siesta. También en todas las actividades que se realizan

en el centro, ya sea pintura, pegamento… se intenta que los niños ensucien lo

necesario y aprendan a que después de utilizarlo todo tiene que quedar igual de limpio

que como lo encontramos. A la hora de juego libre los niños son los encargados de

recoger los juguetes que han utilizado, siempre cuidando el material para que esté

limpio y no se rompa. Los niños a la hora de ir al baño saben que tienen que tirar de la

cadena para que el baño quede limpio y que los papeles deben depositarse en la

papelera para esto las papeleras están a la vista del niño y son muy simples.

10

 Hábitos de alimentación: La comida del centro la realiza un catering que proporciona

un desayuno variado en el que los niños comen fruta, yogurt y galletas. Y también un

plan de almuerzo saludable y muy variado formado por un primer plato, siempre

crema, puré o sopa; un segundo plato, siempre carne, pescado, tortilla, pasta o ave

acompañado por papas ensalada, tomate. Y por ultimo un postre que varía yogurt,

natilla, compota de frutas o bien fruta de temporada. Este servicio de catering le

facilita a los padres cada mes el menú para que así puedan compaginar en casa la dieta

adecuada para sus hijos.

Los niños con alergias o intolerancias que por algún motivo no puedan comer

algo proporcionado por el catering, éste se encarga de traerle un sustitutivo para dicho

alimento.

Los niños de un año son capaces de sostener la cuchara y llevársela a la boca,

al igual que lo hacen con el segundo plato y con el postre. Pero siempre requieren una

mayor atención por parte de las educadoras que con otra cuchara les da la ayuda que

necesitan.

En cambio los niños de dos a tres son prácticamente capaces de comer solos

sus tres platos correspondientes aunque algunos niños les piden ayuda a las

educadoras para terminarse el primer plato y el postre. Son capaces de beber solos un

vaso de agua, siempre y cuando no esté muy lleno

 Hábito de descanso: se trabaja algunos días antes del almuerzo los niños se tumban en

el patio interior y se relajan. Después del almuerzo se favorece este habito en el aula

con una hora de sienta, en la que los niños se acuestan cada uno en su hamaca

correspondiente se tapan y se pone música relajante muy bajita para que ellos

consigan conciliar el sueño.

11

4. Programación del aula

El Centro Infantil Padre Anchieta trabaja con un proyecto cerrado, que se trabaja de forma

anual y de forma globalizada, teniendo en cuenta que las unidades didácticas de dividen por

trimestres.

El centro trabaja con un proyecto llamado “PIN Y TITO”. Este desarrolla de diferente forma

en los dos niveles del centro, PIN se trabaja con los niños de uno a dos años y TITO se trabaja

en el aula de dos a tres. Se diferencian en el nivel de complejidad de los cuentos y de las fichas

a realizar por los niños.

El proyecto consta de una carpeta en la que se encuentras seis libros de fichas que los

niños deben de realizar a lo largo del curso, y un cuento introductorio de cada libro de fichas.

Los cuentos trabajan aspectos concretos como pueden ser los animales, la llegada de la

primavera, el invierno. Y las fichas de libro son siempre relacionadas con el cuento

introductorio. En cada aula existe un peluche de Tito y en la de los niños de uno a dos está el

muñeco de Pin.

A parte del proyecto las educadoras realizan actividades siempre relacionadas con el

centro de interés que se esté trabajando. Siempre basándose en la programación (adjuntada

en el anexo1) cuyos objetivos específicos son:

 Identidad y autonomía personal:

 Formarse una imagen ajustada y positiva de sí mismo, identificando sus

características y cualidades personales.

 Identificar los propios sentimientos, emociones y necesidades, y comunicarlos a

los demás.

 Progresar en la adquisición de hábitos, valores y actitudes relacionados con el

bienestar y la seguridad personal, la higiene y el fortalecimiento de la salud.

 Progresar hacia el completo control de esfínteres.

 Medio físico y social:

 Mostrar una actitud de respeto hacia las características y cualidades de las

otras personas.

 Participar en los diversos grupos con los que se relaciona en el transcurso de las

diversas actividades.

 Conocer las normas y los modos de comportamiento social para establecer

vínculos de interrelación.

 Orientarse y actuar autónomamente en los espacios cotidianos.

 Observar y explorar su entorno físico-social empezando a establecer relaciones

entre la propia actuación y las consecuencias que de ellas se derivan.

 Valorar la importancia del medio natural, manifestando hacia él actitudes de

respeto y valoración e interviniendo en la medida de sus posibilidades.

12

 Observar los cambios y modificaciones a que están sometidos los elementos del

entorno.

 Establecer algunas relaciones entre las características del medio físico y las

formas de vida que se establecen.

 Actuar, progresivamente, de acuerdo a las normas de comportamiento

habituales.

 Adecuar su propio comportamiento a las demandas de otros niños y adultos.

 Cooperar y seguir las normas en las propuestas de juego y actividades colectivas

que presente el adulto.

 Aceptar a los demás como compañeros de juegos y actividades.

 Compartir los juguetes y materiales de la clase.

 Cooperar a la hora de recoger los juguetes y ordenar.

 Comunicación y representación:

 Comprender los mensajes y las intenciones que le comunican los adultos y los

otros niños y niñas.

 Comunicarse a través del lenguaje oral y la construcción de frases con sentido

completo.

 Empezar a valorar el lenguaje oral como una forma de comunicación.

 Utilizar el lenguaje corporal y gestual como apoyo del lenguaje oral.

 Iniciar la producción de imágenes como una forma de comunicación y disfrute.

 Utilizar técnicas y recursos básicos de las distintas formas de expresión (musical,

corporal, plástica...).

 Representar objetos y acciones de la vida diaria mediante el juego simbólico y

los diferentes lenguajes de comunicación y representación.

 Utilizar, a un nivel ajustado, las posibilidades de la forma de representación

matemática para describir algunos objetos, órdenes y encargos sencillos.

13

Actividades de colaboración.

Actividad 1: Representación de Deysi.

Tras la lectura del cuento de “El girasol gigante de Deysi” los niños se sientan en

semicírculo y se le otorga un personaje a cada uno para que realicen la representación del

cuento. Una niña es Deysi y va a comprar las semillitas a una

tienda donde le despacha otra compañera, llega a su jardín y

las plantas les echan un poquito de agua y se va. Pero bien un

topo q es otro niño y le roba la semillita, Deysi muy triste

recuerda que tenía otra semillita y la vuelve a plantar. Pero

ahora viene zorro y se la vuelve a robar, ¡qué fresco, qué

caradura! Y Deysi vuelve a plantar otra semillita, hace un

huequito la tapa y le echa agüita, con tan mal suerte que

viene la señora cerdita y se la roba. Deysi estaba muy pero

que muy triste, pero le quedaba la ultima semillita y cogió la

palita hizo un agujerito en la tierra metió la semillita la tapo y

le echo agüita. Y esta vez se le ocurrió una idea llamo a su amigo el perro y le pidió que vigilase

la semillita, y así fue pasaron los días y llego el viento y el agua, que son los niños restantes. Y

el girasol creció y creció hasta ser tan grande para darle un besito al sol.

Actividad 2: Circuito de psicomotricidad

Tras la asamblea diaria introducimos los animales, la educadora nombra un animal y

los niños deben hacer el gesto volamos como mariposas, saltamos como conejos, reptamos

como serpientes. Una vez que terminamos con los animales

les colocamos una fila de cono y le damos a los niños unos

aros de goma eva, que tendrán que meterlos dentro de los

conos desde una corta distancia. Les colocamos a los niños

unos cuadraditos de plástico en el suelo, los niños deberán

caminar por encima de ellos y posteriormente beberán

saltarlos con los pues juntos y por último a la pata coja. Justo

al final se encuentra un túnel de tela para que los niños

pasen por dentro de él. Cuando terminan el túnel se

encuentran con una carretera echa de conos para que circulen por dentro de ella con un

triciclo. Una vez que todos hayan pasado por el circuito quien quiera repetirlo lo podrá volver

hacer, y cuando terminen tendrán juego libre con los materiales del circuito.

14

Actividad 3: Ficha con tempera.

Pintan con tempera azul el número

uno, les pedimos que levanten el dedo

índice, para que sepan con que dedo van a

pintar. Y les decimos que realicen el

recorrido del número con el índice de

arriba hacia abajo. Y después le damos la

tempera azul para que mojen el dedito y lo

hagan ellos solo. Cuando terminan van al

baño a lavarse las mano y ponen el bol con

tempera en el lavamanos correspondiente.

Actividad 4: La ropa y los animales.

La educadora le proporciona a cada niño la imagen de un animal o de una pieza de ropa. Y

posteriormente pregunta ¿Quién tiene el caballo? El niño que lo tenga deberá identificar el

animal y levantar la mano. Y todos juntos dirán la palabra separada por silabas y acompañadas

por palmadas Ca- ba-lllo. Realizaran el mismo proceso con todos los animales y la ropa que

tienen los niños.

Actividad 5: Mural de la primavera.

Con papel craff realizamos el dibujo de un árbol, el

árbol de la primavera, lo pintamos con tempera

marrón. En el que pegaremos después las flores que

los niños han hecho. Con el aula de dos a tres años

hacemos el césped con tempera verde ellos pintan los

trazos verticales con un pincel. Hacemos un sol con

cartulina amarrilla y naranja. Pegamos en el árbol las

flores y en el cielo unas mariposas.

15

5. Programación, ejecución y evaluación de

actividades.

Actividad 1: EL Girasol de Deisy.

 Edad. Niños de dos a tres años.

 Objetivos. ·Favorecer la psicomotricidad fina.

 ·Potenciar el trabajo en grupo.

 ·Respetar el trabajo de los demás y el medio ambiente.

 Materiales. ·Papel craff.

 ·Tempera amarilla y marrón.

 ·Hojas secas de los arboles.

 ·Una cartulina roja y otra verde.

 ·Cola blanca

 ·Tijera.

 ·Pegamento.

 Tiempo. La actividad se realiza a lo largo de dos días, ya que la pintura tarda en

secarse, y sobre ella pegaremos las hojas secas.

 Espacio. El aula y el patio exterior.

 Desarrollo. Acompañaremos a los niños a que recoja cada uno dos hojas caídas del

árbol que se encuentra fuera del centro. Aprovechamos este momento para hablar

con los niños sobre los arboles, porque se le caen las hojas y que no debemos

arrancarlas nunca. Pintamos en papel craff la silueta del girasol, y le repartimos a los

niños un pincel y un botito con tempera para cada uno. Los niños deberán pintar el

girasol. Una vez que el girasol este seco ponemos cola blanca sobre él y cada niño

deberá pegar las dos hojitas secas. Por último el educador realizara los detalles del

girasol lo recortara y le hará el tallo y una maseta.

16

Actividad 2: Una flor diferente.

 Edad. Niños de dos a tres años.

 Objetivos. ·Potenciar la imaginación, el tacto y la textura.

 ·Favorecer la autonomía a la hora de realizar diferentes actividades.

 ·Aprender el rasgado de papel y la construcción de bolitas.

 Materiales. ·Papel de seda amarillo.

 ·Temperas de varios colores.

 ·Embases para poner las temperas.

 ·Dibujo de la flor para cada niño.

 ·Pegamento.

 ·Tijeras.

 ·Cinta de carrocero

 Tiempo. Treinta minutos.

 Espacio. Interior, el aula.

 Desarrollo. Todos los niños se sientan en sus mesas y se les reparte un trozo de papel

de seda, explicamos cómo deben rasgarlo en dos o tres tozos y una vez que lo tengan

rasgado deberán formar bolitas con ellos. Todas las bolitas se colocaran juntas. Se les

reparte a los niños un dibujo de flor, y beberán pintarla con los dedos. A cada niño se

le proporciona una paleta con un poco de cada color y una toallita. Una vez que esté

seca la tempera los niños pondrán un poco de pegamento en el centro de la flor y le

pegaran las bolitas que realizaron anteriormente.

17

Actividad 3: La mariposa

 Edad. A partir de un año.

 Objetivos. ·Favorecer el conocimiento de los animales.

 ·Potenciar la imaginación.

 ·Respetar las producciones de los demás.

 Materiales. ·Dibujo de la mariposa.

 ·Papel de seda.

 ·Papel celofán.

 ·Gomet de diferentes colores.

 ·Tijeras.

 ·Cinta de carrocero.

 Tiempo. Quince minutos.

 Desarrollo. Se le reparte a cada niño un pegamento, varios trozos de papel de ceda de

diferentes colores para que lo peguen en el cuerpo de la mariposa. Y posteriormente

se le entregan gomet para que los coloquen en las alas de esta. Las educadoras

deberán recortar la mariposa.

Actividad 4: “¡Valla baño!”

 Edad. A partir de un año.

 Objetivos. ·Favorecer la autonomía personal y la higiene del niño.

 ·Potenciar la imaginación de los niños a la hora de bañarse.

 ·Mejorar la escucha y la atención de los niños.

 Materiales. El libro de “¡Valla baño!”

 Tiempo. Diez minutos.

 Desarrollo. Todos los niños sentados en el lugar de la asamblea y el educador sentado

a la misma altura. Contaremos el cuento “¡Valla baño!”. Podemos preguntar a los

niños cosas referidas al baño a medida que avanza el cuento o bien preguntar cosas

claves al final de él.

Actividad 5: La canción de la primavera.

 Edad. A partir de un año.

 Objetivos. ·Celebrar la llegada da la primavera.

 ·Potenciar la audición y la interpretación, al igual que la memoria.

 Materiales. La canción de la primavera.

18

 Tiempo. Cinco minutos.

 Desarrollo. Los niños se sentaran en circulo y deberán realizar los mismos gesto que

realiza el educador. El educador cantara la canción de la primavera.

El invierno se termina

llega una nueva estación

la llamamos primavera

y esta llena de color,

mariposas lagartijas

todas ellas toman sol

y saludan cuando pasan

al señor sarantontón.

“ Saran- ton-ton cri-cri-cri.”

En lo alto de una rama

hay un pájaro gandul

contemplando el campo verde

contemplando el cielo azul

y el sarantontón le dice

ven y acércate a bailar

ya llego la primavera

y ha nacido el tulipán.

“ Saran- ton-ton cri-cri-cri.”

19

6. Valoración de la formación en centros de

trabajo.

El primer día que me dirigí al centro no imaginaba que fuese tan grande, ya que al estar

situado debajo de un centro de día para la tercera edad y no se apreciaba bien todo el espacio

que abarcaba, las instalaciones están perfectamente acondicionadas para los niños y niñas.

Poseen un amplio lugar de juego libre en el interior, completamente acondicionado y

protegido para que sufran los menos daños posibles y un pequeño patio exterior no tan

acondicionado como este pero en el que pueden experimentar con la naturaleza.

Las aulas están perfectamente adaptadas a los niños, cada lugar se divide con carteles

significativos para el niño, lo hace más fácil diferenciar las diferentes zonas, tanto de juego

como de aseo personal y asamblea.

Las instalaciones del centro han sobrepasado las expectativas que yo tenía de ellas.

Experiencia personal.
Las prácticas realizadas en el Centro Infantil Padre Anchieta ha sido una experiencia

inolvidable, tanto a nivel laboral como a nivel humano.

El centro me lo recomendó mi tutora, diciendo que iba a ser un centro bonito con una

muy buena calidad humana, en el que iba aprender muchísimo. Y efectivamente ha sido así.

Todavía recuerdo el primer día que no sabía si tocar la puerta o darme media vuelta e irme,

pero afortunadamente entré.

Fue todo muy fácil, desde el primer momento me explicaron cómo funcionaba el

centro, las actividades que hacían, como eran los niños, donde los recibían, las clases en la que

yo estaba, como iba a ser mi periodo de prácticas. Siempre me dieron todas las facilidades y

desde el primer día han estado muy atentas conmigo que no me faltara de nada y haciéndome

sentir cómoda en todo momento como si me encontrase en mi propia casa.

A los niños y niñas desde el primer día les coges muchísimo cariño, se acercan a jugar

contigo, desde que te ven te sonríen, te abrazan, te cogen de la mano para enseñarte algo

importante para ellos, para bailar contigo. La verdad es que son encantadores y aunque cada

uno es diferente, unos con mas carácter que otros, uno más listos, mas pillines pero al final les

coges el mismo cariño a todos. Y los días que no iba porque tenía el proyecto la verdad es que

los echas de menos y te acuerdas mucho de ellos.

Me ha resultado muy fácil trabajar con todas las educadoras del centro al igual que con

el resto del personal que está presente día a día en él. Que son unas personas magnificas y que

me han dado muchísima facilidades para realizar mis actividades e intervenir en sus clases. A

todas les he cogido muchísimo cariño y les agradezco todo lo que han hecho por mí.

Con esta experiencia afirmo que me encanta trabajar con niños y que esta va hacer mi

profesión y me da ánimos para seguir formándome y trabajando en este campo.

20

Conocimientos adquiridos.
Durante el transcurso de mis prácticas en el centro infantil Padre Anchieta he podido

adquirir un montón de conocimientos y distinguirlos según su momento oportuno.

 Capacidad de aprendizaje.

 Capacidad de adaptación.

 A programar e improvisar actividades según el momento.

 Saber captar su atención y concentración.

 A favorecer su autonomía, facilitar su diversión siempre de forma cómoda y

satisfactoria para ellos.

 Ser más flexible y comprensiva.

 He perfeccionado mi forma de hablar para que los niños me entiendan y me

comprendan, sin necesidad de levantar el tono de voz y simplemente hablando un

poco más despacio.

 Mejorar mis habilidades comunicativas y socio-afectivas, como hablarle y como

tratarlos en cualquier momento y circunstancia.

 Como imponer las normas y saber actuar en los casos en los que no las están

cumpliendo de forma adecuada.

 Escucharles en todo momento, cuando prestarle atención a cada niño y cuando

debemos dedicarle más tiempo a algún niño en concreto para potenciar sus

capacidades individualmente.

 Tener conocimientos de los recursos necesarios, sabiendo que cualquier material u

objeto sirve para realizar una actividad con ellos.

 Aprender de forma más divertida y dinámica.

 Como favorecer la higiene y el cuidado personal a través de actividades de

representación.

 Con la adquisición de estos conocimientos he podido mejorar mi formación profesional.

21

Observaciones sobre el asesoramiento del tutor.
El asesoramiento de mi tutora Montserrat Balbina Rodríguez de León durante todo mi

proceso en las prácticas ha sido muy bueno, me asesoro desde el primer momento

ayudándome siempre a conseguir lo que quería. Me recomendó el Centro Infantil Padre

Anchieta ya que yo quería dividir mis prácticas en dos sitios y consiguió que las realizase

también en el Colegio Nuryana.

Ha ido a visitarme en el transcurso de las prácticas varias veces, para preguntarme

como me iba, si estaba contenta y cómoda en el Centro. Aun así los días que teníamos

proyecto siempre nos preguntaba cómo nos iba y si teníamos algo que contar o que queríamos

compartir con la clase.

 Si en algún momento teníamos algún problema ella nos facilito su número de teléfono,

y su correo electrónico, para poder contactar con ella y que nos ayudase a solucionarlo,

siempre aconsejándonos en la mejor elección y la más conveniente para nosotras. Siempre

dejando que fuésemos nosotras las que tomásemos las decisiones.

22

7. Observaciones.

 Estudio del centro de trabajo.
o Personal laboral del centro.

El centro consta de:

 Tres educadoras infantiles.

 Una trabajadora social.

 Un técnico en animación sociocultural.

 Dos ayudantes, que ejercen de educadoras infantiles, contratadas por una

empresa temporal, una fija con los pequeños y la otra de apoyo.

 Una señora de la limpieza.

 Dos auxiliares de cocina.

o Datos de la población de los niños que atiende.

 Número de niños y edades.

El centro consta con un total de 41 niños/as. Diez de ellos en el aula de

uno a dos años. Dieciséis en el aula de dos a tres que cumplen de Enero hasta

Junio y quince en la otra aula de la misma edad pero cumplen de Julio a

Diciembre.

 Horario del centro:

El centro permanece abierto de 8:00 hasta las 15:00 de lunes a viernes,

siendo la hora de entrada en el centro de 8:15 hasta las 9:30 y la de recogida

de 14:15 hasta las 15:00. Pudiendo también recoger algún niño a las 12:00 si

no come en el comedor o no se queda a dormir.

El centro permanece abierto desde Septiembre hasta Julio siendo este

último mes opcional. Por lo que el centro solo se mantiene cerrado el mes de

Agosto y los periodos vacacionales del calendario escolar correspondiente.

o Descripción del centro:

El centro cuenta con un pequeño recibidor donde esta un panel informativo

para los padres, el cuarto de materiales para la realización de actividades plásticas y

otro cuarto para el almacenamiento de materiales que favorecen la psicomotricidad

gruesa y por ultimo en el recibidor un pequeño trastero donde se guardan materiales

del aula como sillas.

Nos encontramos pasando el recibidor un una pequeña cancela, una vez

abierta estamos dentro del patio interior. Este tiene veinte triciclos una zona con un

tatami y sobre éste una estructura con un tobogán y unos escalones.

23

Ese patio conecta con dos aulas una de ellas de la de los niños/as de uno a dos,

un espacio donde todo está situado al alcance de los niños, y el suelo está protegido

por un tatami azul para evitar posibles daños. Tiene también un pequeño espacio

donde está el cambiador el casillero de cada niño, todo perfectamente distribuido los

pañales y las toallitas correspondientes de cada niño van en un sitio al igual que sus

cosas van en otro sitio identificado con su nombre. Esta aula tiene acceso a un baño.

La otra aula que conectaba con el patio posee una zona de asamblea separada

del resto, donde se sitúa un cambiador y que conecta con un baño acondicionado para

los niños. En esta clase hay un espacio de mesas, una zona de juego claramente

diferenciada por rincones y los juguetes están al alcance de los niños.

En esa misma planta está el despacho de la trabajadora social, que es el mismo

que el de las educadoras infantiles y dentro de él hay un baño para adultos. Nos

encontramos también en esa planta el despacho del técnico en animación

sociocultural, con un baño. Y por ultimo un amplio taller donde el técnico sociocultural

trabaja con los padres dos días en semana.

Mediante una pequeña rampa llegamos a otro patio interior este posee

grandes elementos de goma espuma donde los niños desarrollan su destreza y

psicomotricidad. Este patio conecta con la última aula de la que consta el centro y el

comedor.

El aula está formada por un espacio de juego con los juguetes colocados en

estantería al alcance de los niños y una zona con mesas y sillas para realizar la

asamblea y las actividades necesarias.

El comedor esta acondicionado con cuatro mesas y diez tronas, en el se le da el

desayuno y el almuerzo a los niños. El comedor conecta con la cocina perfectamente

equipada, una pequeña despensa y un cuarto con los elementos necesarios para

favorecer la higiene del centro, una lavadora, una bañera y por último un baño para

adulto.

24

Anexo 1:
Imágenes del centro:

Aula de uno a dos, Barrio Sésamo:

25

Aula de dos a tres, Pocoyo:

26

Aula de dos a tres, la Selva:

Actividad 1:

27

Actividad 2:

Actividad3:

Actividad 4:

28

29

Índice:

 Colegio Nuryana.

 Portada…………………………………………………………………………………..pág. 28

 Índice……………………………………………………………………………………..pág. 29

 Descripción del centro. ………………………………………………………....pág.30

 Temporalización de las practicas……………………………………………pág. 31

 Rutinas diarias. ………………………………………………………………………pág. 32

 Medidas para favorecer la autonomía………………………pág. 33 y 34

 Programación del aula. …………………………………………………………….pág. 35

 Actividades de colaboración……………………………………pág. 36 y 38

 Programación, ejecución y evaluación de actividades…………….pág. 39-41

 Valoración de la formación en centros de trabajo…………………….pág.42

 Experiencia personal……………………………………………………pág. 43

 Conocimientos adquiridos..…………………………………………pág. 44

 Observaciones sobre el asesoramiento del tutor……………pág. 45

 Observaciones.

 Estudio del centro de trabajo……………………………………pág. 46 y 47

 Anexo…………………………………………………………………………………….pág. 48-51

30

1. Descripción del centro.

EL colegio Nuryana se encuentra sitiado en la camino San Francisco de Paula número 72,

código postal 38205 en el municipio de La Laguna población de Santa Cruz de Tenerife. Está

situado a ocho minutos del centro histórico de La Laguna. Lo puedes encontrar subiendo desde

la rotonda del Padre Anchieta por la salida hacia las facultades de matemáticas y física. Esta

situado justo en la parte trasera de la facultad de física, a la izquierda del colegio podremos

encontrar la Ciudad Deportiva del Tenerife y a la derecha Mayco school.

El colegio está organizado por diferentes niveles, según las edades de los alumnos.

Empezando por los mayores del colegio nos encontramos con dos clases de bachillerato una

de ellas de ciencias y la otra de letras. Un nivel más abajo tenemos a los niños de la educación

secundaria obligatoria, divididos en cuatro cursos y en cada curso encontramos cinco clases

compuestas pos una media de veintiocho alumnos. Seguidamente tenemos a los niños de

primaria, este ciclo está formado por seis cursos y al igual que en secundaria cinco clases en

cada curso compuestas por una media de veintiocho alumnos. Llegamos a infantil, aquí nos

encontramos con tres niveles; tres años, cuatro años y cinco años. Al igual que los anteriores

compuesto por cinco clases con una media de veintiocho alumnos por clase. Y por último los

más pequeñitos del colegio los niños de dos a tres años, el colegio posee dos clases

compuestas por 30 alumnos y guiadas en todo momento por dos educadoras cada una.

31

2. Temporalización de las prácticas.

Mis prácticas en el Colegio Nuryana comenzaron el 24 de Abril de 2012 y finalizaron el

6 de Junio de 2012. Estando presente en el centro durante el periodo de un mes,

descontando los dos lunes que he tenido que ir a realizar el proyecto a Los Gladiolos.

Durante mi tiempo en el colegio he rotado por las dos clases de dos a tres años.

Permaneciendo en cada clase tres semanas, pudiendo aprender así las diferentes

metodologías y las formas de enseñar de las educadoras de estas aulas. Y compartiendo con

ellas la labor que desempeñan y una gran cantidad de experiencias inolvidables.

Comencé mis prácticas en la clase de dos años B y una vez pasada las tres semanas me fui

con los niños de la clase de dos años A en la que permanecí el mismo tiempo. Los tres últimos

días de mis prácticas los pase en una de las clases de los niños de tres años, ya que me gustaría

realizar la carrera de magisterio y puede comprobar que el trabajo con los niños es muy

gratificante a la vez que laborioso.

32

3. Rutinas diarias.

Las dos clases de dos años realizan las mismas rutinas de lunes a jueves, ya que los viernes

solo hay clase hasta las tres. La única diferencia es la hora de dar ingles y psicomotricidad ya

que no pueden realizarlo a la vez, porque lo dan especialistas diferentes, y son los mismos

especialistas para las dos clases.

Lunes a Jueves se realiza la siguiente rutina:

 7:30-9:00 horas. Llegada de los niños, comunicación con la familia control de esfínter y

dibujos. de la recogida de los niños se encarga una chica de permanencia que esta

desde las 7:30 hasta las 8:30 que llegan las educadoras.

 9:00-10:00 horas. Asamblea, control de esfínter y desayuno.

 10:00-11:45 horas. Actividad guiada, ingles, música, juego libre y control de esfínter.

 11:45-12:00horas. Lavado de manos para ir al comedor. Y preparación de los niños

que se van a casa.

 12:00-13:00 horas. Almuerzo, aseo y con trol de esfínter.

 13:00-14:30 horas. Sienta.

 14:30-15:00 horas. Aseo. Control de esfínter y preparación de los niños que se van y

recogida de los que regresan de sus casa.

 15:00-15:45 horas. Merienda y control de esfínter.

 15:45-16:45 horas. Juego libre con el material programado.

 16.45-17:00 horas. Aseo y preparación para la recogida. Comunicación con las familias.

Los viernes se realiza la misma rutina que el resto de la semana pero solo hasta las tres

por no hay clase por la tarde.

33

Medidas para favorecer la autonomía personal de

los niños.

En el colegio se inicia a los niños/as en la autonomía personal, en la alimentación, la higiene, el

orden y el descanso:

 Hábitos de autonomía: se les enseña a los niños/as a quitarse y ponerse las penda

sencilla de vestir, el suéter, el gorro, los zapatos cuando van a dormir, y a

psicomotricidad, a bajarse los pantalones y la ropa interior, el babi a la hora de comer.

Y les enseñan a expresarse adecuadamente para satisfacer sus necesidades básicas, la

forma de pedir las cosas que necesiten.

Les ayudan a desarrollar su autonomía a la hora de ir al baño, bajarse los

pantalones, sentarse en el inodoro ellos solo, subieres la ropa interior y el pantalón.

Pero siempre con la supervisión de una educadora.

 Hábitos de higiene. Se trabajan estos hábitos en el lavado de mano y de cara después

del desayuno, el almuerzo y la siesta. También en todas las actividades que se realizan

en el centro, ya sea pintura, pegamento. Se intenta que los niños ensucien lo

necesario y aprendan a que después de utilizarlo todo tiene que quedar igual de limpio

que como lo encontramos las educadoras tienen al alcance de los niños papel y paños

por si a algún niño se le cae algo o se ensucia es capaz de coger el paño o el papel y

limpiar lo ensuciado.

 A la hora de juego libre los niños son los encargados de recoger los juguetes

que han utilizado, siempre cuidando el material para que esté limpio y no se rompa.

Los niños cuando van al baño saben que tienen que tirar de la cisterna para que el

baño quede limpio y que los papeles deben depositarse en la papelera para esto las

papeleras están a la vista del niño.

34

 Hábitos de alimentación: En el colegio existe una cocina y dos comedores

acondicionados cada los niños de las diferentes edades. En la cocina se elabora

diariamente la comida que se le da a los niños. El colegio tiene un plan de almuerzo

saludable y muy variado formado por un primer plato, siempre crema, puré o sopa; un

segundo plato; carne, pescado, tortilla, pasta o ave acompañado por papas ensalada,

tomate. Y por ultimo un postre que varía yogurt, natilla o bien fruta de temporada. Los

desayunos y las meriendas son muy variados también, pudiendo ser desde fruta,

actimel, yogurt, zumo, cereales hasta bocadillos. Al proporcionar los desayuno y las

meriendas compensan la alimentación de los niños de la siguiente forma, si por la

mañana desayunan fruta por la tarde lo compensan con un bocadillo o con un yogurt.

El colegio le facilita a los padres unas copias del menú de cada mes para que así

puedan compaginar en casa la dieta adecuada para sus hijos. Diariamente se informa a

los padres del desayuno y la merienda que se le ha dado a los niños, al igual que lo que

han almorzado y si han repetido o han dejado algo.

Los niños con alergias o intolerancias se le realiza la misma comida o lo más

parecida posible pero acorde con sus necesidades.

Los niños de dos a tres años son prácticamente capaces de comer solos sus

tres platos correspondientes aunque algunos niños les piden ayuda a las educadoras

para terminarse algún plato. Son capaces de beber solos un vaso de agua.

 Hábito de descanso: Los niños saben que si no descansan después de comer o por

cualquier razón duermen menos de lo normal, están de mal humor o se levantan muy

cansados. A parte las educadoras trabajan este habito después de alguna actividad

los niños de acuestan en el suelo para similar que descansan mientras ellas hablan del

descanso. O por ejemplo hacen la fiesta de la sabana que termina con todos los niños

acostaditos cada uno en su sabana simulando el momento de descanso.

35

4. Programación del aula.

Las aulas de dos a tres se rigen por un proyecto abierto y una programación semanal que

realizan las educadoras en base a unos contenidos previamente estipulados.

El proyecto abierto que siguen es Lola Pirindola, una plataforma online que les permite

utilizar cualquier material que se encuentre en ella. Es una plataforma abierta en la que se

trabajan los conceptos que están en su programación a través de las diversas actividades y

cuentos que en ella podemos encontrar. Trabajan con esta plataforma abierta porque no

requiere de un libro para seguir sino que los niños aprenden a través de la manipulación y la

experimentación de las diversas actividades que programan las educadoras.

Las educadoras programan semanalmente, ellas se reúnen los viernes para programar las

semanas siguientes, programan sobre todo actividades manipulativas ya que consideran que

los niños aprenden mucho mejor de esta forma. Las educadoras de basan en una serie de

contenidos situados en el anexo II junto con un ejemplo de la programación.

En el colegio se traba de forma semanalmente y existen varias semanas con una temática

fija, la semana del deporte, la de la alimentación, la del día del libro. Por lo que la mayoría de

las actividades que programan en esas semanas son relacionadas con esa temática.

La programación está separada por trimestres, es importante decir que el primer mes del

curso no se programa porque es el periodo de adaptación de los niños, en el que intenta que

se acostumbren al horario del colegio y que asimilen las rutinas. Tratan que el niños se sienta

lo mejor posible en el colegio durante ese mes, para se acostumbre a separase de los padres y

a relacionarse con sus nuevos compañeros. Y se cree un vínculo con las educadoras.

Cabe destacar que trabajan con símbolos cada niño tiene un símbolo concreto un barco,

un elefante con el que se identifica su perchero y su silla. El símbolo se reparte desde principio

de curso de forma aleatoria y se mantiene hasta el final de este y el curso siguiente.

Cada niño posee una libreta para el fin de semana en la que deberán contar lo que realizan

el fin de semana o lo que más les ha gustado hacer. Lo pueden hacer a trabes de dibujos, fotos,

pegatinas. Los niños durante la semana le cuentan a los compañeros lo que han hecho. Todos

los días la suelen leer dos o tres alumnos o bien realizamos

una asamblea con todos para que se la cuenten entre ellos.

También realizan el protagonista de la semana. Cada

semana del curso se escoge a un niño o niña, este se lleva a

Rita a casa y nos cuenta diariamente lo que ha hecho con

Rita. Los padres de ese niño vienen los miércoles por la

tarde para contarnos un cuento.

36

Actividades de colaboración.

Actividad 1: Visita al parque García Sanabria.

 En el día de la Cruz los niños van de visita al parque García Sanabria, para ver las flores

que se encuentran en el parque ese día, ya

que en él se montan unas casetas donde

venden flores y productos artesanales. La

visita consiste en dar una vuelta por el parque

para que los niños vean tano el parque como

las cosas que están vendiendo y hablar con

ellos de todo lo que nos encontramos por el

camino. Nos sentamos para darles el

desayuno que hagan sus necesidades y para

que jueguen un rato en el parque de arena.

Actividad 2: Juego con espuma.

 Se les proporciona a los niños un poquito de espuma de afeitar, ellos deberán estirarla

por la mesa y dibujar posteriormente con sus dedos lo que ellos quieran.

37

Actividad 3: Excurción a las Calderetas.

Los niños se van todo el día a la Calderetas por la mañana nada más llegar los niños se sientan

a desayunar, después hacemos una pequeña caminata donde los educadores le van contando

una historia a los niños, sobre un pirata llamado barba verde, que ha venido a Tenerife a

buscar un tesoro, vino a Tenerife con su perro

de dos cabezas. Cuando terminamos el paseo

los niños almuerzan y juegan libre mente por

una zona acotada por los educadores. A las

tres los niños se sientan todos y los

educadores continúan contando la historia de

barba verde. Pero en este caso este pirata nos

ha dejado escondido el mapa de un tesoro los

niños deben buscarlo cuando lo encuentran el

mapa nos enseña lo que tenemos que hacer

para encontrar el tesoro. Cuarenta pasos hacia

la izquierda, hasta un árbol con una cruz y 5 pasos hacia la derecha hasta encontrar un cofre.

Todo regresamos al sitio de partida para poder abrir el cofre. Pero para abrirlo hay que realizar

un pequeño ritual. Y el cofre se abre en él hay una joyas para los educadores y unas monedas

de chocolate para los niños, para los alérgico un chupete. Una vez terminado esta búsqueda

des tesoro los niños meriendan y regresan al colegio.

Actividad 4: Mi casa es un sándwich.

Con motivo de la seman de la alimentación los niños realizan su porpia casita comestible. En

una rodaja de pan de molde, a la que el educador le ha quitado las cortesa, los niños untan con

una cuchara mermelada de fresa, colocan un trocito de queso amarillo que simula la puerta y

las ventanas de la casa y por ultimo colocan la corteza como si fuese el tejado de la casita.

38

Actividad 5: Día de Canarias.

Los niños llegan al colegio vestidos con trajes de magos. Durante el día se realizan con ellos

varios talleres. El primer taller es elaboración de gofio un profesor a masa gofio, una vez que

este amasado se les reparte un poquito a cada niño, ellos deberán realizar una bolita con el

gofio después le pondrán almendras y por último un poquito de miel lo amasaran y lo

guardaran con la ayuda del profesor en una platina.

En el segundo taller realizan su propio collar de barro. Los niños con anterioridad han hecho

unas bolitas de barro y las pincharon para que se secaran. Este taller consiste en ensartar cada

bolita en su cordón, una vez terminado el profesor será el encargado de ponérselo a cada niño.

El tercer taller consiste en colorear unas palabras antiguas guanches, magec y chácaras. Antes

de colorearla hablaremos con los niños sobre su significado y lo que son.

El ultimo taller el paseo del menester, en el que los niños de infantil desfilan por el colegio

saludando a todos los niños de las demás cursos, primero pasamos por el polideportivo donde

se encuentran los niños de secundaria que les dan a cada niño una camisa con su nombre en

bereber, y por ultimo por el patio donde están los niños de primaria.

Por la tarde se realiza la tradicional comida canaria con los padres de los niños, cada niño a de

traer algo de comer para esa tarde se pone toda la comida en unas mesitas y se comparte con

el resto de los curso.

39

5. Programación, ejecución y evaluación de

actividades.
Actividad 1: Diferencias entre baño y cocina.

 Edad. A partir de dos años.

 Objetivos. ·Favorecer la autonomía personal y la higiene del niño.

 ·Mejorar los conocimientos de los elementos del baño y la cocina y su

utilización.

 · Potenciar la escucha y la atención de los niños.

 Materiales. ·Imagen del baño y de la cocina.

 ·Elementos de la cocina, un plato, los cubiertos, un tape.

 ·Elementos del baño, cepillo de dientes, toalla, jabón, champú.

 ·Una bolsa.

 Tiempo. Entre quince y veinte minutos.

 Desarrollo. Todos los niños sentados en semicírculo, le iremos llamando de uno en

uno para que coja una cosa de la bolsa y digan lo que es si lo sabe y donde va si en el

baño o en la cocina, una vez que haya dicho lo que es y donde va todos los niños

realizaran la acción correspondiente, si se trata por ejemplo de un cepillo de dientes,

es un cepillo de dientes va en el baño y todos nos lavamos los dientes así, y hacen el

gesto. Se repetirá el mismo proceso con todos los niños hasta que se terminen los

elementos y si quedan niños por salir le pediremos que nos ayude a guardar el cepillo

de dientes el deberá diferenciarlo del resto de los elementos y colocarlo dentro de la

bolsa.

Actividad 2: Cuento de “Mama Oca y las vocales”

 Edad. A partir de dos año.

 Objetivos. ·Favorecer la escucha y la atención de los niños.

 ·Potenciar la imaginación de los niños y sus conocimientos.

 Materiales. El libro de “Mama Oca y las vocales”.

 Tiempo. Diez minutos.

 Desarrollo. Todos los niños sentados en el lugar de la asamblea y el educador sentado

a la misma altura. Contaremos el cuento “Mama Oca y las vocales”, una vez finalizado

podemos preguntar a los niños cosas referidas al cuento, se acuerdan de las vocales,

quién era mama oca, qué buscaba.

40

Actividad 3: Trasvase de agua.

 Edad. A partir de dos año.

 Objetivos. ·Favorecer la psicomotricidad gruesa.

 ·Adquirir los conceptos lleno y vacio.

 Materiales. ·Dos recipientes grandes.

 ·Un vaso para cada niño.

 Tiempo. Quince minutos.

 Desarrollo. La actividad consiste en trasvasar agua de un recipiente al otro, el niños

deberá llenar el vaso de agua en uno de los dos recipientes, caminar con el hasta el

otro y vaciar el vaso en el recipiente.

Actividad 4: Cuento “La foca Robi”

 Edad. A partir de dos año.

 Objetivos. ·Favorecer la escucha y la atención de los niños.

 ·Potenciar la imaginación de los niños.

 ·Enseñar la forma de expresarse correctamente.

 Materiales. Presentación PowerPoint de “La Foca Robi”.

 Tiempo. Diez minutos.

 Desarrollo. Todos los niños sentados en semicírculo y el educador contara el cuento

de “La foca Robi” apoyándose en la presentación de PowerPoint. Una vez finalizado

podemos preguntar a los niños cosas referidas al cuento, qué se le cae a Robi, quién la

ayuda a encontrar su pelota, cómo debe pedir Robi las cosas.

41

Actividad 5: Canción: “El ciervo en su casita”.

 Edad. A partir de un año.

 Objetivos. ·Fomentar la escucha.

 ·Favorecer la participación y la repetición de gestos.

 Materiales. Canción.

 Tiempo. Diez minutos.

 Desarrollo. Los niños sentados en círculo y el educador sentado con ellos, le pedirá

que repita los gestos que él realice y les cantara la siguiente canción.

“El ciervo en su casita-tata

miraba por la ventanita-tata

y el conejito que lo vio

a su puertita llamó.

Ciervo déjame entrar

que el lobo me va a comer

yo quiero contigo estar

y tu manita estrechar”.

42

6. Valoración de la formación en centros de

trabajo.

El colegio tiene unas instalaciones muy grandes, ya que en él se educa a un gran número

de niños. Yo ya conocía el centro asique no me sorprendió lo grande que es y la buena calidad

humana de la gente que en él trabaja.

La parte de infantil está perfectamente condicionada para los niños de esas edades, las

aulas están completamente equipadas con todas las cosas que los niños necesitan para el

trascurso del día a día y de sus actividades.

La zona de higiene y aseo está completamente diferenciada del resto del aula separada o

bien por carteles que diferencian las zonas o bien por una puerta en el aula de los niños

mayores.

Al tratarse de un colegio las aulas de dos a tres poseen espacio dentro de ellas para que los

niños realicen juego libre, y en el exterior hay un patio acondicionado para que los niños

jueguen libremente.

43

Experiencia personal.
Las prácticas realizadas en el Colegio Nuryana ha sido una experiencia inolvidable,

tanto a nivel laboral como a nivel humano.

Como yo estudie en este colegio me sentía muy ilusionada y contenta por poder hacer

mis prácticas aquí.

Desde el primer día me trataron de una forma maravillosa siempre pendientes de si

necesitaba algo o si me encontraba cómoda. Fue todo muy fácil, me explicaron cómo

funcionaba el colegio, las actividades que hacían, como eran los niños, donde los recibían, las

clases en la que yo estaba, como iba a ser mi periodo de prácticas. Siempre me dieron todas

las facilidades y desde el primer día han estado muy atentas conmigo que no me faltara de

nada y haciéndome sentir cómoda en todo momento como si me encontrase en mi propia

casa.

A los niños y niñas desde el primer día les coges muchísimo cariño, se acercan a jugar

contigo, desde que te ven te sonríen, te abrazan, te cogen de la mano para enseñarte algo

importante para ellos, para bailar contigo. La verdad es que son encantadores y aunque cada

uno es diferente, al final les coges un montón de cariño a todos. Y los días que no iba porque

tenía el proyecto la verdad es que los echas de menos y te acuerdas mucho de ellos.

Me ha resultado muy fácil trabajar con todas las educadoras del colegio al igual que

con el resto del personal que está presente día a día en él. Que son unas personas magnificas y

que me han dado muchísima facilidades para realizar mis actividades e intervenir en sus clases.

A todos les he cogido muchísimo cariño y les agradezco todo lo que han hecho por mí.

Me han animado para que siga estudiando, para que realice la carrera y para que me

siga formando en esta profesión.

La verdad que solo tengo palabras de agradecimiento hacia todos ellos porque me han

hecho sentir útil y he aprendido un montón de cosas de cada profesor con el que he estado en

cuanto a su metodología y actividades de cada uno.

44

Conocimientos adquiridos.

Durante el transcurso de mis prácticas en el Colegio Nuryana he podido adquirir un

montón de conocimientos y distinguirlos según su momento oportuno.

 Capacidad de aprendizaje.

 Capacidad de adaptación.

 A programar e improvisar actividades según el momento.

 Saber captar su atención y concentración.

 A favorecer su autonomía, facilitar su diversión siempre de forma cómoda y

satisfactoria para ellos.

 Ser más flexible y comprensiva.

 He perfeccionado mi forma de hablar para que los niños me entiendan y me

comprendan, sin necesidad de levantar el tono de voz y simplemente hablando un

poco más despacio.

 Mejorar mis habilidades comunicativas y socio-afectivas, como hablarle y como

tratarlos en cualquier momento y circunstancia.

 Como imponer las normas y saber actuar en los casos en los que no las están

cumpliendo de forma adecuada.

 Escucharles en todo momento, cuando prestarle atención a cada niño y cuando

debemos dedicarle más tiempo a algún niño en concreto para potenciar sus

capacidades individualmente.

 Tener conocimientos de los recursos necesarios, sabiendo que cualquier material u

objeto sirve para realizar una actividad con ellos.

 Aprender de forma más divertida y dinámica.

 Como favorecer la higiene y el cuidado personal a través de actividades de

representación.

 Saber utilizar la metodología correcta en el momento que corresponde.

 Favorecer su aprendizaje de un modo más manipulativo, se consiguen mejores

resultados.

 Actuar en un caso de accidente, dejar unos segundos para que el niño reaccione tras el

golpe o la ciada.

 Con la adquisición de estos conocimientos he podido mejorar mi formación profesional.

45

Observaciones sobre el asesoramiento del tutor.

El asesoramiento de mi tutora Montserrat Balbina Rodríguez de León durante todo mi

proceso en las prácticas ha sido muy bueno, me asesoro desde el primer momento

ayudándome siempre a conseguir lo que quería. Me recomendó el Centro Infantil Padre

Anchieta ya que yo quería dividir mis prácticas en dos sitios y consiguió que las realizase

también en el Colegio Nuryana.

Ha ido a visitarme en el transcurso de las prácticas varias veces, para preguntarme

como me iba, si estaba contenta y cómoda en el Centro. Aun así los días que teníamos

proyecto siempre nos preguntaba cómo nos iba y si teníamos algo que contar o que queríamos

compartir con la clase.

 Si en algún momento teníamos algún problema ella nos facilito su número de teléfono,

y su correo electrónico, para poder contactar con ella y que nos ayudase a solucionarlo,

siempre aconsejándonos en la mejor elección y la más conveniente para nosotras. Siempre

dejando que fuésemos nosotras las que tomásemos las decisiones.

46

7. Observaciones.

 Estudio del centro de trabajo.

o Personal laboral del centro.

El colegio consta de un gran número de personal que trabaja directamente e

indirectamente con los niños a continuación detallo el personal que trabaja solo en la

parte de infantil:

 Veintiséis profesores de infantil de los cuales cuatro son educadoras

infantiles.

 Dos monitoras permanentes en las aulas de dos a tres.

 Seis monitores de patio en los tres turnos, por la mañana, al medio día y por la

tarde.

 Veinticuatro monitores de comedor.

 Siete cocineros.

 Director.

o Datos de la población de los niños que atiende.

 Número de niños y edades.

El colegio en infantil consta con un total de 500 niños/as

aproximadamente. De los cuales tres grupos de ciento cincuenta niños

corresponden a las cinco clases de tres, cuatro y cinco años. Y los sesenta

niños restantes se dividen en las dos aulas de dos a tres años.

 Horario del colegio:

El colegio permanece abierto de 7:00 hasta las 19:00 de lunes a

viernes, siendo la hora de entrada en el colegio desde las 7:00 hasta las 9:00 y

la de recogida para los niños que realizan el almuerzo en el colegio es de 17:00

hasta las 18:30. En cambio para los niños que comen fuera del colegio su

horario de recogida es de 13:15. La mayoría de los niños regresan por la tarde

y pueden hacerlo hasta las 15:00 que comienzan de nuevo las clases.

El colegio permanece abierto desde Septiembre hasta Junio. Los meses

de julio y agosto el colegio está abierto porque en él se celebra el campamento

de verano en esas fechas.

47

o Descripción del centro:

El colegio cuenta con varios niveles de educación, la parte de educación infantil

está separada por un murito del resto del colegio y conectado por una pequeña

escalera. Cuenta con un patio exterior de loseta con diversos toboganes y columpios,

un patio de tierra con una estructura de madera y varios columpios. Otro patio

cubierto con columpio, un puente, toboganes y columpios. Todos ellos acomodados a

las necesidades de los niños, y cuidando siempre su seguridad.

Encontramos quince clases en las cueles se distribuyen, en tres niveles, los

niños de tres años hasta cinco años. Cada clase cuenta con el material necesario para

el correcto desarrollo de las actividades de los niños y un baño acomodado para los

niños.

También encontramos un comedor con todo el menaje necesario, contamos

con silla y mesa adaptadas a la altura de los niños.

En la parte de debajo de la parte de infantil nos encontramos con las dos aulas

de dos a tres años y un pequeño patio exterior con varios juguetes para que los niños

jueguen. Nos encontramos la primera clase de dos años, que cuenta con cinco mesas y

seis sillas cada una, una zona destinada para el aseo de los niños, una pizarra eléctrica

y una salita para el descanso. Subiendo una pequeña rampa, nos encontramos con la

otra aula de dos a tres años, cuenta también con cinco mesas y seis sillas cada una.

Posee una zona de jugo libre, una zona de aseo y zona de asamblea

48

Anexo 2.
Imágenes del centro.

49

Aulas de dos a tres años.

Aula de dos años A:

50

Aula de dos años B.

51

Simbología:

Contenidos y programación segundo trimestre.

ANEXO XI

“INFORME DEL PRÁCTICUM

 DEL GRADO DE INFANTIL”

Mención Atención a la Diversidad

Grado en maestro de Educación Infantil

Nombre de la alumna: Adriana Expósito Díaz

Nombre de la tutora: María del Carmen Rodríguez Jiménez

Curso académico 2014/2015

INFORME DEL

PRACTICUM GRADO

DE INFANTIL

2

Índice

Introducción .. 3

PARTE I:Informe del C.E.I.P.S.B. Nuryana...................................... 4-14

PARTE II: Perfil del alumnado y respuestas educativas de apoyo a

 las NEAE .. 21-23

Aulas de apoyo .. 21

Alumnado con NEAE y respuesta por parte del centro 21

PARTE III: Diario de las sesiones ... 24-48

Conclusiones .. 49

Autoevaluación del alumno .. 50

Anexo ... 51-74

3

Introducción

A lo largo de este informe se recoge el trabajo realizado en el periodo de

prácticas en el CEIPSB Nuryana, el escrito está dividido en tres grandes bloques. En la

primera parte del documento se releja la historia del centro, el contexto sociocultural y

económico en el que se encuentra, una breve descripción del centro, que engloba tanto

los recursos materiales como los recursos humanos, y por ultimo dentro de esta parte las

características organizativas del mismo.

En el segundo bloque o parte podemos encontrar una descripción detallada de

los alumnos con algunas necesidades educativas que están matriculados en el centro y

con los que realizo este periodo de prácticas. De igual modo observar las características

de las diferentes aulas de apoyo con las que está dotado el colegio. El tercer bloque se

refleja el trabajo realizado diariamente en modo de diario de prácticas. En él se

encuentra un resumen de los acontecimientos vividos en este practicum y las clases que

hemos llevado a cabo nosotros mismos.

Por último encontramos una pequeña conclusión de la esta cursada en el centro y

una autoevaluación del alumno. Con estos dos apartados del documento se concluye el

informe de practicum.

4

PARTE I: Informe del C.E.I.P.S.B. Nuryana

1. Historia del centro

El Colegio Nuryana es un centro de titularidad concertada que se encuentra situado

en el municipio de San Cristóbal de La Laguna en el Camino San Francisco de Paula

número 72. El primer curso académico comienza entre los años 1967 – 1968 gracias a

dos socias llamadas Antonia María y Carmencita. El nombre del Colegio resulta de la

unión de los nombres de las hijas de Carmencita, Nuria y Ana, primeras matriculadas en

el centro.

 En sus principios, el Colegio contaba con tres bloques, uno para Educación

Infantil, otro para Educación Primaria y otro para Séptimo y Octavo (ESO actualmente).

Gracias al aumento de su popularidad debido a la metodología llevada a cabo, el centro

ha ido creciendo considerablemente hasta el punto de tener que ampliarlo con el fin de

acoger a un mayor número de alumnos y alumnas que tengan la oportunidad de

matricularse en él. Así, construyeron varios módulos ampliando en un principio, la zona

de Secundaria y Primaria y un poco más tarde la zona de Infantil.

 En cuanto al uso de los uniformes, en primer lugar el colegio opta por un

uniforme clásico en color gris y rojo, las niñas en faldas y medias y los niños en

pantalones bajos. Con el paso de los años, el colegio vuelve a adaptar el uniforme,

haciendo que los niños y niñas se sientan más cómodos y no exista desigualdad entre

ellos. Además, se produce un cambio de colores en el uniforme que intenta plasmar lo

que realmente quiere enseñar el centro: “un lugar lleno de color y libertad para el

aprendizaje”.

2. Contexto socioeconómico y cultural

Como ya se citado anteriormente, el Colegio Nuryana se encuentra situado en la

zona norte de la isla, en el Camino San Francisco de Paula 72.

 Justo al lado del colegio está el aeropuerto Tenerife Norte, frente a la puerta

principal, hay algunos edificios universitarios, entre los que se hallan las Facultades de

Farmacia, Química y Biología, y un poco más lejos encontramos las Facultades de

5

Matemáticas y Física, al final de esa misma calle está la biblioteca universitaria de Caja

Canarias. En la entrada trasera del colegio hay otro centro, el MaycoSchool of English.

El municipio de La Laguna, en cuya periferia se halla el Colegio Nuryana, está

considerado por la UNESCO Patrimonio de la Humanidad, por lo que su valor histórico,

intelectual y cultural es muy grande.

 Se trata de una zona en la que la mayor parte de la población tiene un nivel

económico medio-alto. No se trata de una zona marginal, ya que hay un bajo índice de

delincuencia, drogadicción, prostitución, etc.

 Cuenta con una serie de espacios culturales que pueden utilizarse para la

realización de cualquier actividad escolar. Hay museos, salas de exposiciones, plazas

emblemáticas, parques para realizar actividades deportivas, bibliotecas, instituciones

religiosas, un teatro y un mercado.

 El estatus económico, social y cultural del centro es algo superior al resto de

centros de este tipo. En cuanto a la familia, las viviendas de las familias suelen ser de

propiedad y en un alto porcentaje, ambos cónyuges trabajan. La mitad de los padres han

terminado estudios medios, y un número alto son titulados universitarios. Por lo tanto,

la situación laboral de los padres es generalmente muy buena.

 San Cristóbal de La Laguna cuenta con una oferta escolar muy amplia. Nos

centraremos en la promoción educativa que ofrecen los colegios más cercanos al casco

histórico, ya que el colegio Nuryana se encuentra muy cerca del centro de la ciudad y

del entorno universitario.

 Podemos encontrar una gran variedad de colegios, tanto públicos como privados

o concertados. Entre ellos destacaremos los que se asemejen al Nuryana, tanto en

condiciones físicas como educativas, por lo tanto dejamos a un lado los de índole

pública, como pueden ser el Aguere, Camino Largo, etc. Y destacamos centros como el

Mayco (centro bilingüe), Luther King, Echeyde o Buen Consejo, entre otros muchos.

 Estos centros privado-concertados ofrecen una promoción educativa desde

Infantil hasta Secundaria, a excepción del Luther King y el Nuryana que ofrecen una

6

enseñanza integrada donde su oferta educativa se expande hasta Bachillerato. Además,

colegios como el Mayco brindan una academia de inglés para los niños y niñas que lo

deseen (desde Infantil).

 El centro se relaciona activamente con la comunidad pues participa en diversas

actividades: musicales, obras de teatro, salidas a museos, exposiciones, etc. También ha

participado en concursos promovidos por distintas instituciones (como por ejemplo: el

concurso de redacción de Coca-Cola, concurso de dibujo de la Fundación ONCE, etc.).

Además el colegio cuenta con una Escuela de Baloncesto federada que compite a nivel

insular, regional y estatal. Asimismo, destacaremos que el colegio posee una finca (La

Maresía) situada en El Sauzal, en la que se realizan campamentos para los alumnos del

centro y se alquila a diferentes colegios.

 Por último, nos queda añadir que el Nuryana pertenece a una asociación de

centros de enseñanza que está integrada en actividades del CEP de La Laguna.

3. Descripción del centro.

Es necesario mencionar que en cuanto a este apartado, nos centraremos más en

describir la zona de Infantil puesto que es la que hemos podido observar y de la que

podemos tener una información más detallada.

El alumnado

En primer lugar, hay que decir el Colegio Nuryana es un centro de línea seis, es

decir, que cada curso cuenta con seis grupos, a excepción de secundaria que es de línea

cinco.

En general el alumnado es bastante variado aunque hay que decir que,

mayoritariamente, pertenecen a familias de clase media-alta, por el entorno urbano y por

el nivel socio-económico medio-alto de las familias que he mencionado anteriormente,

podemos decir que las expectativas sobre el nivel educativo del centro son altas.

Además, debido a la zona en la que está ubicado podemos decir que existe una ausencia

de conflictos sociales. Por otra parte, los alumnos que acuden al centro residen, en su

7

mayoría, en La Laguna, aunque también existe alumnado de otras localizaciones de la

isla.

Otra característica que presenta el alumnado es que no se observan indicios de

fracaso escolar, de hecho tampoco se da esta situación de forma habitual en los cursos

superiores. Uno de los factores que favorece el que se dé esta situación de éxito es que

hay poco absentismo escolar, únicamente se produce por causas justificadas.

 Otro de los aspectos que consideramos importante es que los alumnos se

desarrollan en un ambiente libre de estrés, lo que genera que se desarrollen siendo

felices y, así, adquieran conocimientos más fácilmente. Igualmente, el alumnado

muestra interés por acudir a actividades extraescolares y por el cuidado del medio

ambiente que se fomenta en el centro lo máximo posible.

Por otra parte, el alumnado está completamente integrado, con esto nos referimos a

los alumnos de razas diferentes, niveles socio-económicos más bajos que el general,

alumnos con dificultades de aprendizaje (hiperactividad, falta de atención…) y que

presentan Necesidades Educativas Especiales e, incluso, Altas Capacidades. Aunque

representan una minoría del total de alumnos matriculados en el colegio.

En cuanto al alumnado de otra raza, estos se encuentran totalmente integrados en el

centro. La mayoría de estos alumnos son hijos adoptados pero ninguno de estos factores

supone un impedimento para su adecuada adaptación, tanto al centro como a sus

compañeros.

Asimismo, el número de alumnos que presentan Necesidades Educativas Especiales,

sobre todo de tipo físico y cognitivo, es bastante escaso, aun así están integrados con los

compañeros dentro del aula. Hemos podido observar el caso de una niña que padece de

autismo, tiene tres años y está en el aula con uno de los maestros de Infantil pero tiene a

una persona especializada en NEE que está en todo momento con ella. Por todo ello se

puede afirmar que el colegio efectúa la inclusión de aquellos alumnos con dificultades

en la medida de lo posible.

Asimismo, en lo referido a las aulas de Educación Infantil hay un total de 20 aulas,

dos de ellas de los grupos de dos años, y una más que sería la de informática. En cada

8

una de estas aulas se encuentra un grupo-clase con su profesor tutor y como ya dijimos

con anterioridad hay seis grupos de cada edad exceptuando el 1 curso del segundo ciclo

que posee cinco aulas, es decir: cinco grupos de tres años, seis grupos de cuatro años y

seis grupos de cinco. A excepción de los de dos años que, únicamente, cuentan con dos

grupos. Por norma general, la ratio está en treinta alumnos por aula aunque hay clases

en las que hay menos para equilibrar el número de alumnos por aula.

La clasificación y distribución del alumnado en las aulas se realiza siguiendo dos

criterios. El primero es la edad para la asignación del curso y el segundo es por su

distribución equilibrada, según criterios pedagógicos, para la asignación de grupo.

Profesorado

Para comenzar, podemos decir, como ya se mencionó en apartados anteriores, que

en el centro hay maestros desde la Educación Infantil hasta el Bachillerato, por lo que

suponen un número bastante elevado, esto también se ve afectado por el hecho de que el

alumnado es, también, muy numeroso. Los docentes tienen edades comprendidas entre

los 22 y los 60 años, aproximadamente, y hay que destacar que predomina el sexo

femenino, sobre todo en el ámbito de Infantil.

En general, existe un buen clima entre todos los docentes. Además los valores que

fomentan el aprendizaje significativo, promovidos por el equipo directivo, son

aceptados por todo el profesorado.

Ahora bien, centrándonos en los maestros del ámbito con el que nos hemos

relacionado a lo largo de las prácticas podemos decir que hay un total de 18 maestros

que se encargan de los alumnos del segundo ciclo, una para alumnos con NEE (por lo

que hemos podido deducir) y dos educadoras infantiles encargadas de los alumnos de

dos años (primer ciclo). Por lo que sabemos, los profesores de Educación Infantil están

todo un ciclo completo con el mismo grupo de alumnos, es decir, desde los tres años

hasta los cinco años cuando ya se incorporan a la siguiente etapa: Primaria. En cambio,

las encargadas de los grupos de dos años pasan con ellos ese curso únicamente.

 Por lo general, todos los maestros están titulados en Magisterio de Educación

Infantil. La mayoría de los maestros que imparten clase en el centro están de forma

9

definitiva y las sustituciones las suelen realizar los maestros especialistas, puesto que

pueden adaptar más fácilmente sus horarios. Por otro lado el colegio cuenta los

especialistas de inglés, psicomotricidad y música

El edificio

El colegio cuenta con varios edificios destinados a las diferentes etapas educativas:

Bachillerato (que se encuentra fuera del centro y fue hecho hace poco años), Primaria y

Secundaria (situado en el patio central) y, por último, separada de las anteriores,

Educación Infantil. Esta última zona, en la cual nos vamos a centrar más, aparece

dotada de varios edificios destinados a los diferentes niveles: 3, 4 y 5 años, así como, la

zona de jardín de Infancia con la que actualmente cuenta el centro. Las infraestructuras

de los mismos están en perfecto estado (limpios, las paredes pintadas, suelo en perfectas

condiciones, material e instalaciones adaptado para los niños de esta etapa educativa…).

Por tanto, los patios de juego y recreo están delimitados no sólo físicamente, sino

también por edades y niveles. La zona que corresponde a Educación Infantil está vallada

y con puertas donde hay personal de vigilancia para impedir o permitir el acceso a ellos.

Por otro lado, en cuanto a las aulas, el centro cuenta:

 En Infantil con un total de veinte aulas donde dos corresponden a la zona de

Jardín de Infancia y, Educación Infantil con seis para cada uno de los tres

niveles exceptuando el primer curso del segundo ciclo, tres años que cuenta

con cinco aulas. El aula restante es un laboratorio de ciencias.

 En Primaria con seis aulas por nivel, es decir, hay treinta y seis aulas para

Primaria y

 En secundaria existen cinco aulas para cada curso.

 En Bachillerato, con un aula para primero y otra para segundo.

10

Aparte de estas aulas, el Nuryana, posee una gran y diversa cantidad de

instalaciones. Además de las aulas para las clases generales, nombradas anteriormente,

los docentes y el alumnado tienen a su disposición:

 Tres aulas de informática una para Primaria y otra para Secundaria y, una

destinada para usos específicos como: cursos para el profesorado, entre otras

cosas. Está en proceso la creación de un aula interactiva de infantil, en la que

los niños experimente aspectos simples de la robótica.

 Varios laboratorios. biología, ciencias, idiomas y de matemáticas. Estos,

cuentan con el material imprescindible para llevar a cabo algunos

experimentos (probetas, vasos de precipitado, productos químicos...). en

infantil se crea este año un laboratorio destinado a su uso en esta etapa, en la

que los niños realizan diferentes actividades manipulativas y de expresión

plástica.

 Un aula de música. A pesar de que normalmente, las clases de Música se

dan en el aula general, es decir, en cada aula correspondiente a cada curso, en

ocasiones, se puede utilizar el aula de música para realizar actividades

diferentes que, solo pueden llevarse a cabo en esta.

 Un aula de plástica y dibujo. Situada en secundaria.

 Un aula de tecnología.

 Un aula de inglés y otra de francés. Se trata de un aula específica donde se

trabaja de manera práctica el idioma a través de rincones temáticos para hacer

la práctica educativa más dinámica.

 Dos aulas de psicomotricidad (una para Infantil y otra para el primer ciclo

de Primaria).

La de Primaria, se encuentra en el tercer piso de la zona de esta etapa.

Esta, es lo que antiguamente era el salón de acto del colegio y, aún, en

algunas ocasiones se utiliza como tal. En esta, al igual que en la otra, se

11

cuenta con diversos materiales que permiten el desarrollo de la materia y,

posee unas “paredes deslizantes” que dan lugar a tres secciones donde se

pueden dar las clases. Todas estas, se encuentran dotadas de un tatami de

colores a excepción de la sección del fondo donde hay un escenario. Acceden

a esta aula los niños de Infantil de 5 años y los de 1º de Primaria.

La destinada a Infantil, es decir, para los alumnos de 3-4 años aunque, en

ocasiones, suele acoger a los de 5 años y 1º de Primaria. Se encuentra en el

edificio principal de Educación Infantil situada a mano izquierda de la

entrada al patio, en la parte alta del mismo. Se accede a esta a través de unas

escaleras. Es un aula bastante amplia, el suelo es de parquet para que se

puedan dar las clases sin calzado. Está dotada de una gran y variada gama de

materiales. A mano izquierda de la puerta de acceso a la misma, tenemos la

zona dotada de: espalderas, colchonetas y bloques de construcción de

gomaespuma. Por otro lado, a mano derecha, encontramos pegada a las

cristaleras: cajas, estanterías con peluches, pelotas, patinetes, telas, zancos,

bloques, cuerdas, disfraces, cojines, legos, etc. Y, en el suelo, por esta zona,

un tatami en el que se sientan los niños antes de iniciar las sesiones de

psicomotricidad. Así mismo, posee un baño interior con un lavabo y retrete

adaptado al tamaño de los pequeños.

Además, es un aula que cuenta con buena iluminación y

acondicionamiento ya que, menos la pared de frente a la puerta de entrada, el

resto de paredes son cristaleras que permiten la entrada de la luz natural a

toda el aula. Sin embargo, tal como sucede en el aula de informática, en

momentos en los que hace mucho calor es bastante incómodo realizar las

clases dentro del aula.

 Un aula de ping-pong o, también conocido como el ateneo, donde, a parte

de realizar este deporte, se llevan a cabo también otro tipo de actividades

como: exposiciones, etc. Se encuentra en el sótano de 3º y 4º de la ESO y,

aquí, hay varias mesas de ping-pong.

12

Aparte de estas aulas, el centro cuenta con:

Departamentos: El centro cuenta con un total de 14 Departamentos didácticos en los

cuales, hay un representante de cada etapa educativa que puede ser elegido de forma

voluntaria o al azar. Los departamentos son:

o Lengua

o Matemáticas

o Inglés

o Francés

o Plástica

o Geografía e Historia

o Ciencias

o Educación Física

o Música

o TIC

o Orientación

o Canarias

o Conocimiento del Medio

o Estela, en el cual, se elaboran fichas de orientación destinada para los

padres del alumnado.

Una Biblioteca. Pueden acceder a ella todos los alumnos a partir de Primaria, con su

carnet y respetar las normas que en esta se exponen. Esta es bastante grande y fue

inaugurada en 2003. Se encuentra tanto a nivel higiénico como de recursos en perfecto

estado. Está abierta desde las 8:00 hasta las 18:00 horas de lunes a jueves y los viernes

hasta las 17:00 horas.

Desde aquí, se trabaja a través de proyectos de tres meses de duración donde, a

través de las actividades (aunque estén enfocadas a una edad determinada), se implica a

todo el colegio. Se encargan de su funcionamiento y de dichos proyectos: dos

bibliotecarias las cuales programan todos los trabajos.

13

Dentro de la biblioteca se realizan los apoyos, actividades programadas por el

profesorado y actividades propias de la biblioteca. Asimismo, la biblioteca se encarga

del periódico del centro: “El Nuryanal" que se vende por 1 euro que se recauda para la

compra de nuevos libros demandados por los alumnos.

Sala de estudios.

Se encuentra en la zona de Bachillerato. Está destinada a utilizarla como lugar

de estudio en el tiempo libre y, está dotada de ordenadores con acceso a internet para la

resolución de dudas que puedan surgirle al alumnado durante el desarrollo de sus tareas,

etc.

Polideportivos:

El centro cuenta con tres polideportivos bastante amplios, los cuales se

diferencian por letras (A, B y C). Estos, se utilizan para actividades extraescolares

(gimnasia deportiva, baloncesto, gimnasia rítmica, etcétera) y, para los festivales.

- El polideportivo A “Poli cubierto” se halla en la entrada principal del

colegio. Es bastante amplio y cuenta con canastas de baloncesto.

- El polideportivo B está encima del aparcamiento de las guaguas y está

descubierto. En él hay dos canchas de baloncesto y tres canchas de

"minibasket".

- El tercer polideportivo es el C y está en la zona de 3º y 4º de la ESO. Donde,

encontramos algunas porterías de fútbol.

Los servicios complementarios

- Comedor

Existen dos comedores, uno situado en Infantil y otro situado en la zona de

Primaria y primer ciclo de Secundaria. Ambos son bastante amplios. Los dos comedores

cuentan con mesas y sillas plegables que permiten retirarlas y utilizar el comedor en

ocasiones, para otras actividades: fotos de curso, actuaciones…

14

Las comidas, son preparadas en la propia cocina del centro que, se encarga de

elaborar todos los menús que se ofertan así como, menús hipocalóricos, de dieta blanda

o menú para diabéticos.

- Transporte

El centro, facilita a los pequeños el acceso al colegio a través de transporte

escolar. Este, se hace a través de dos compañías: Mavime y Manolo. Los micros, entran

al centro y aparcan en la zona delimitada para ellos, donde, se hace la recogida y dejada

de los pequeños en las horas de entrada y salida al centro. De esta manera, se evita el

peligro de la carretera y, se lleva a cabo la subida y bajada al mismo con seguridad y

calma.

- Actividades extraescolares

Las actividades extraescolares son gestionadas por el propio centro. Este, cuenta

con una amplia y variada gama de actividades destinadas para las diferentes etapas

educativas, es decir, unas destinadas para la etapa de Educación Infantil y, otras para

Primaria y Secundaria.

Algunas de las actividades que se llevan a cabo en Educación Infantil son:

- Gimnasia deportiva - Ballet - Juegos populares

- Gimnasia rítmica - Patinaje

4. Características organizativas del centro.

El centro posee varios documentos que ayudan al buen funcionamiento del

mismo. Documentos tales como el Proyecto Educativo de Centro (PEC), el Proyecto

Curricular de Centro (PCC), la Programación General Anual (PGA) y el Reglamento de

Régimen Interno (RRI) forman parte del universo de este colegio. Gracias a todos ellos

podemos conocer el funcionamiento del centro, las futuras actividades a realizar, llevar

un control del colegio y de todo lo relacionado con él, plasmar las funciones de los

órganos trabajadores del centro, conocer los principios de esta institución escolar, y que

15

sirvan estos documentos a su vez como base para llevar a cabo el trabajo en el colegio

evitando contradicciones en la acción diaria.

 El Reglamento de Régimen Interno constituye un documento de gran relevancia

del que dispone el centro. Este documento pretende ser un instrumento operativo que

regule la vida en el centro escolar. Se considera un recurso que facilita la organización

operativa del colegio, agiliza el funcionamiento del centro y facilita la toma de

decisiones, ordenando tanto la estructura como los procedimientos de acción, y

estableciendo una serie de objetivos a alcanzar, tales como la dotación del centro de

marcos de referencia para su organización y funcionamiento, la asignación de

responsabilidades y el reconocimiento de derechos de los miembros de la Comunidad

Educativa, así como el fomento de la convivencia positiva entre ellos.

 En la Programación General Anual se recogen aspectos como los objetivos del

Centro, el calendario lectivo, el horario general, las actividades complementarias y los

asuntos relacionados con la biblioteca. También se menciona el Proyecto Estela, que es

un plan para potenciar y organizar las relaciones con la comunidad y la familia. Otros

aspectos que aborda este documento son la organización del comedor, el transporte, el

plan de actuación del Equipo Directivo y Órganos Colegiados, el plan de autoprotección

del centro (incluye la formación del personal en cuanto a este aspecto se refiere:

simulacros de emergencia y la evaluación y revisión de instalaciones y puestos), y el

plan para la organización y coordinación de tareas del personal no docente.

 Dentro del centro existen diversas estructuras organizativas, entre las que se

encuentran:

Claustro de profesores: está compuesto por todos los docentes del centro y es

presidido por el director del mismo, reuniéndose generalmente dos veces al año (una a

principio de curso y otra a finales de éste). Exceptuando estas congregaciones ya

fijadas, se pueden desarrollar otra serie de reuniones según la situación en la que se

encuentre el colegio, y siendo siempre convocadas por el director del mismo. Su

función consiste en planificar, coordinar, informar y decidir sobre todos aquellos

aspectos docentes que puedan afectar al colegio, y es obligación de todos los profesores

acudir a las mismas. Específicamente, se puede mencionar que en la reunión que tiene

16

lugar a principio de curso se pone en marcha la organización de todo el proceso

académico que se desarrollará a lo largo del año escolar, así como la puesta en práctica

de diferentes proposiciones aportadas por los distintos profesores que componen el

claustro para la resolución de conflictos, evaluación de las materias, elaboración de

tareas, etcétera. En la reunión que tiene lugar a finales de curso, se realiza una

evaluación general sobre el progreso del año académico, realizando un balance de las

situaciones tanto positivas como negativas que han tenido lugar, y las diferentes

actuaciones que se llevaron a cabo durante las mismas.

Equipo directivo: formado por el director David Luis Casado, el coordinador

pedagógico Federico Martín de Armas y los coordinares de etapa. Se encarga

principalmente de realizar un trabajo sistematizado que propicie el buen funcionamiento

del centro, el estudio y la presentación de diferentes propuestas que faciliten y fomenten

la participación de toda la Comunidad Educativa, el planteamiento de nuevos

procedimientos de evaluación para las distintas actividades y proyectos, etcétera.

Consejo escolar: está compuesto por el equipo directivo, la jefa de estudios, cinco

profesores elegidos por el claustro, cinco representantes de padres y madres, un

representante del personal de administración y servicios, un representante del

ayuntamiento de San Cristóbal de la Laguna, y un secretario que tendrá voz pero no

voto y actuará como secretario del consejo y el alumnado, el cual carecerá de voto pero

podrá hacer sugerencias en cuanto al tema tratado. Este consejo actúa como el órgano

de participación de los diferentes miembros de la Comunidad Educativa y se reúne

como mínimo una vez al trimestre de forma ordinaria, siendo convocado dicho

agrupamiento por el director del centro con una semana de antelación, y de manera

excepcional con cuarenta y ocho horas de antelación para aquellas reuniones de tipo

extraordinario. Por otra parte, es importante mencionar que el consejo podrá aprobar la

formación de las comisiones que se consideren oportunas para el mejor funcionamiento

del centro. Actualmente, el colegio dispone de una comisión de convivencia integrada

por el director, la jefa de estudios, la orientadora, un representante del profesorado y un

representante de las familias. Su función radica en solventar y mediar los conflictos

planteados y canalizar las iniciativas de todos los sectores de la Comunidad Educativa

para mejorar la convivencia, el respeto mutuo y la tolerancia en el centro.

17

Departamentos: se reúnen una vez por semana durante una hora, y al menos una vez al

trimestre durante dos horas consecutivas con el fin de realizar actividades

complementarias vinculadas a la materia, preseleccionar el material escolar y los libros

de texto, crear material educativo de apoyo, desarrollar un control y mantenimiento

sobre los materiales e instalaciones propias de cada asignatura, son:

 Departamento de lengua extranjera (Inglés).

 Departamento de lengua extranjera (Francés)

 Departamento de Educación Física.

 Departamento de Música

Comisión pedagógica: está compuesta por el director, que actúa como presidente, la

jefa de estudios, los coordinadores de ciclo y el maestro orientador. Se encarga de

coordinar todas las actividades del colegio reuniéndose una vez al mes y estableciendo

una reunión extraordinaria que se desarrolla antes de que comience el curso académico,

en la cual se fija el calendario de actuaciones para el seguimiento y evaluación de los

proyectos curriculares de etapa y sus posibles modificaciones.

Entre otras estructuras organizativas.

 Quiero destacar la existencia de la “ Escuela de Padres” que intenta dar respuesta

a las inquietudes de los padres del alumnado, especialmente a los padres y madres

comprometidas con la mejora de la labor educativa y con el conocimiento de las

diferentes etapas de desarrollo de su hijo, así como los aspectos más significativos de su

desarrollo personal. También es de gran importancia la participación de los padres en

diversas actividades que se realizan en el centro, como por ejemplo el día del carnaval o

el día del protagonista en Educación Infantil.

 Entre los profesores y el resto del equipo docente existe una muy buena relación

y desde nuestro punto de vista hay relaciones informales, no existe ninguna

discriminación de ningún tipo hacia ninguna persona. Por lo tanto, el grupo informal no

forman todos los profesores de infantil del centro. Además, existe una gran colaboración

y buen humor tanto en la vida laboral como en la personal. Esta relación ayuda a la hora

de ir al colegio, ya que crean un clima muy agradable en el centro.

18

 INCRESCENDO-NURYANA CANGE, es un centro de enseñanza reglada con

titulación oficial, integrado en el CPEIPSB Nuryana y adscrito al Conservatorio

Superior de Música de Santa Cruz de Tenerife. La Red de Escuelas Increscendo

asociada al Nuryana permite que los alumnos que lo deseen cursen las distintas

especialidades de una carrera musical.

 OLANO PARK, SL es una empresa que se encarga de organizar campamentos

en los colegios y lleva varios años organizándolos en el Nuryana.

 C. B. CANARIAS Y BALONCESTO NURYANA: el colegio Nuryana cuenta

con equipo de baloncesto y de atletismo.

 LA MARESÍA es una finca propiedad del colegio que se encuentra en la zona

del Sauzal. Dispone de instalaciones y amplios espacios que permiten realizar

actividades al aire libre.

 PERIÓDICO El NURYANAL: el periódico del Nuryana está elaborado por

alumnos del colegio con la colaboración de algunos profesores. Se puede encontrar

información de los proyectos que se llevan a cabo en el colegio, opiniones, entrevistas

experiencias que el alumnado plasma para comunicar y expresar sus ideas. Se ponen a

la venta alrededor de 300 ejemplares con el precio de venta de 1 euro. Con el dinero que

se obtiene se recaudan fondos para comprar los libros que el alumnado demande.

 Las relaciones existentes en el centro, tanto formales como informales, son todas

de carácter colaborativo, es decir, la toma de decisiones así como la planificación de las

sesiones, entre otras cosas, son formuladas y aceptadas en equipo. De este modo, se

fomenta también este tipo de trabajo y actitud en el alumnado.

 Además de llevarse muy bien entre ellos colaboran mucho entre sí, siempre

están pendientes de sus compañeros y lo hacen con una sonrisa en la cara. Desde

nuestro punto de vista creemos que se tienen mucho aprecio y cariño los unos con los

otros, nunca hemos presenciado ningún desprecio, sino al contrario muy buena relación

siempre y buen humor.

19

 Los profesores mantienen buena relación con las familias de los alumnos,

siempre están dispuestos a integrar a la familia en el centro. Por ello llevan a cabo

diversos proyectos en los que es necesaria la participación y la presencia de las familias.

Por ejemplo: La fiesta de navidad la hacen un sábado con el fin de que los padres

puedan asistir a este evento. Otro ejemplo sería el del protagonista cada semana le toca a

un niño ser el protagonista y entre otras funciones, la familia del niño tendrá que ir al

colegio a contar un cuento. Los profesores siempre se ponen en contacto con las

familias e intentan nombrar al protagonista en las semanas que puedan asistir.

5. Gestión del centro

Los órganos unipersonales de gobierno son los responsables de constituir el

Equipo Directivo del centro, compuesto por el director, la jefa de estudios y el

secretario. En la gestión económica y de recursos humanos, se realiza un servicio de

carácter privado y el centro no dispone de Programa de Gestión.

Entre las competencias que se atribuyen al Equipo Directivo podemos destacar,

referido a la Gestión del Centro, la adopción de medidas necesarias para la ejecución

coordinada de las decisiones del Consejo Escolar y del Claustro, el establecimiento de

los criterios para la elaboración del proyecto de presupuesto (Gestión Administrativa) y

la propuesta del Proyecto Educativo y de la Programación General Anual.

También podemos destacar entre las funciones del propio director, como

miembro del equipo docente, el cumplimiento de las leyes vigentes, así como la

dirección y coordinación de actividades; la jefatura del personal; el mantenimiento de

relaciones administrativas con los organismos competentes; el visado de certificaciones

y documentos oficiales; la designación y cese de los otros miembros del equipo docente,

coordinadores de ciclo, comisiones y tutores de acuerdo con el Reglamento; la

convocatoria y presidencia de actos académicos y comisiones; su inclusión en los

órganos consultivos del Equipo Territorial; la gestión de los medios materiales del

centro y las contrataciones de obras, servicios y suministros, entre otras.

Por delegación del director, la jefa de estudios ejerce la jefatura del personal

docente en lo relativo al régimen académico. La jefa de estudios además coordina las

20

actividades de carácter académico, de orientación y complementarias; elabora los

horarios de acuerdo con los criterios aprobados por el Claustro y garantiza su

cumplimiento, coordina tareas de los equipos de ciclo, reuniones de etapa, la acción de

los tutores y orientadores, formación del profesorado (con la colaboración del

representante del Claustro), organiza actos académicos, fomenta la participación de los

sectores de la Comunidad Escolar, participa en la propuesta del Proyecto Educativo y de

la Programación General Anual, favorece la convivencia, al igual que el director, y

organiza la atención del alumnado en periodos de recreo y actividades no lectivas.

El secretario ordena el régimen administrativo del centro; actúa como secretario

levantando actas en las sesiones de los Órganos Colegiados de gobierno del centro y

dando fe del visto bueno de la Dirección, custodia los documentos del centro, expide

certificaciones, realiza y actualiza el inventario del Centro y custodia y dispone el uso

de material didáctico.

 La Gestión de Recursos Humanos, las contrataciones de personal docente

concertadas se realizan por parte del equipo directivo, y se someten a aprobación por

parte del Consejo Escolar. Las contrataciones de personal docente son por cuenta de la

empresa y las de personal de servicio se realizan por parte del equipo directivo a su

juicio.

 La disponibilidad del profesorado y contratación es indefinida, que genera que el

81,8% del personal docente no desee cambiar de centro.

21

PARTE II: Perfil del alumnado y respuesta educativa de apoyo a las NEAE

1. Aulas de apoyo.

El centro cuenta con tres aulas de apoyo destinadas para todo el colegio, las

aulas están completamente equipadas para dar respuesta a los niños que en ellas realizan

las diferentes horas de apoyo. Dos se encuentran situadas en el edificio que se destina

para dar clase a los alumnos del segundo ciclo de educación secundaria; lo que no

quiere decir que en esas aulas de apoyo solo vayan niños de ese ciclo. El otro aula se

encuentra situada en uno de los edificios de primaria, en esta es en la que yo realizo la

primera parte de mis practicas. Se trata de un aula pequeña, acomodada con siete mesas

y sillas, una pizarra y varias estanterías en la que los niños guardan el material que

utiliza, en ella se da respuesta educativa a los diferentes niños que presentan alguna

NEAE en el primer ciclo de educación primaria y el primer curso del segundo ciclo.

La misma orientadora que imparte las clases en esta aula, también realiza en

infantil dos horas semanales de psicomotricidad con los niños de cuatro y cinco años

que poseen alguna necesidad educativa. El aula de psicomotricidad es un espacio

amplio situado en lo alto de uno de los edificios de infantil, posee una zona acomodada

con un tatami, varias estructuras de forma, muchos cojines y colchonetas. En el otro

lado de la sala nos encontramos una parte de parquet en la hay una estantería para que

los niños guarden sus zapatos al entrar, una pequeña tele, un equipo de música, varias

cajas con pelotas, peluches, bloques de construcción, coches… y todo tipo de

materiales.

2. Alumnado con NEAE y respuesta por parte del centro.

A lo largo de mis prácticas he trabajado con diversos niños, cada uno con

características completamente diferentes a los demás. Describo a los niños en el orden

en el que les he impartido apoyo. En primer lugar nos encontramos con un grupo de tres

niños de los cuales dos poseen TDAH y otro de ellos TEL.

 Niño con TDAH, se trata de un niño que se encuentra en segundo de

primaria con un trastorno de déficit de atención con hiperactividad, su

lenguaje es correcto aunque tiene algunas dificultades a la hora de

22

pronunciar determinados fonemas, se trata de un niño muy impulsivo y

con varias facetas de nerviosismo. Le cuesta mantenerse en silencio, está

constantemente llamando la atención, tiene dificultades para concentrarse

y se aburre con facilidad. No le gusta las actividades plásticas, pero le

encanta jugar con sus dos compañeros y es bastante cariñoso.

 Niño con TDAH, en este caso se trata de un niño que se encuentra en

cuarto de primaria, pero que tiene adaptaciones curriculares

correspondientes al segundo curso de esta etapa. Nos encontramos ante

un niño que pese al trastorno por déficit de atención con hiperactividad,

es bastante tranquilo. No se descentra con mucha facilidad, pero le cuesta

realizar tarea por su falta de constancia. Tiene momentos en los que

aflora la impulsividad sobre todo a la hora de relacionarse con los demás,

momentos del juego sobre todo. Pero dentro del aula de apoyo es el que

pone tranquilidad, ya que es el mayor de los tres y se considera un poco

responsable.

 Niño con TEL, nos encontramos con un niño que tiene un trastorno

específico del lenguaje. Se encuentra en tercero de primaria pero tiene

una adaptación curricular de segundo. Con él se trabajamos sobre todo la

explosión del lenguaje y la comunicación. Se trata de un niño bastante

inseguro a la hora de escribir, sin embargo su comunicación oral es

buena, aunque en determinados momentos comenta cosas que pasaron

hace tiempo como si hubiesen sucedió en ese instante. Posee ciertas

conductas estereotipadas, como una rutina a la hora de entrar en el aula.

Pero es un niño muy noble y con una buena capacidad a la hora de

memorizar.

 Niño con posible autismo, en este caso nos referimos a un niño que se

encuentra en primero de infantil, tres años. Pese a no estar diagnosticado

existe las sospechas de un posible autismo, ya que no se ha llevado a

cabo la explosión del lenguaje, es decir, el niño no emite ninguna

palabra. Mientras realizaba las practicas y gracias al trabajo del su

entorno cercano el niño ha comenzado a emitir bastantes sonidos,

llegando a decir la palabra mama. Pese a no haber lenguaje si intención

23

comunicativa es buena, se pone a tu lado cuando quiere algo y si ve que

no le hace caso te coge de la mano para llamar tu atención. Cuando lo

llamas te mira y mantiene la mirada por unos segundos. Pese a todas sus

dificultades es un niño que tiene bien adquiridas las rutinas, exceptuando

la de ir al baño que hay que recordárselo y llevarlo, una vez allí él es

capaz de desvestirse pero no de sentarse solo, para lo que pide ayuda de

la forma que citamos anteriormente. La relación con su grupo de

referencia ha ido mejorando a lo largo de mi etapa de prácticas, las

primeras semanas jugaba en el mismo espacio que los niños pero sin

comunicarse ni realizar ningún intercambio con ellos. El resto de los

compañeros intentan ayudarlo y abrazarlo para que juegue con ellos,

tanto ha mejorado en este aspecto que el último día de prácticas le dio un

beso a uno de sus compañeros cuando estaba en la fila. Pese a sus

dificultades nos encontramos un niño muy risueño, al que le encanta la

música, bailar y saltar. Se entretiene jugando con la tierra y tirándose por

los toboganes.

El resto del alumnado al que le impartimos clases de apoyo en el aula son un

grupo de niños con un desnivel en el desarrollo intelectual acorde con los niños de su

misma edad. Pero ninguno de ellos llega a tener ningún déficit o trastorno

diagnosticado. Simple mente se trata te un grupo de niños que no se desarrolla al mismo

nivel que su grupo/clase en el área de matemáticas y algunos niños con varios

problemas atencionales que como cite anteriormente no llegan a ser déficit de atención.

24

PARTE III: Diario de las sesiones

Comienzo realizando las prácticas de la mención de atención a la diversidad en

el CEIPSB Nuryana, mi etapa de prácticas abarca desde el cinco de febrero hasta el

quince de mayo. Me han permitido dividir mis prácticas en dos etapas diferentes, la

primera de ellas trabajando con una de las orientadoras del centro, coordinada en todo

momento por la psicopedagoga del colegio, abarca desde el 5 de febrero hasta el 27 de

abril. La segunda etapa de mis prácticas la realizo en una clase de infantil de tres años.

A continuación expongo el horario de la primera parte de mis prácticas con una

de las orientadoras del centro:

 JUEVES VIERNES

9:00-9:45
Intervención tres niños con

TDAH y TEL

Intervención tres niños con

TDAH y TEL

9:45-10:30 Psicomotricidad 4 años
Déficit de atención

2º primaria

10:30-11:15
DEA matemáticas

2º Primaria

Intervención tres niños con

TDAH y TEL

11:15-12:45 RECREO RECREO

12:45-13:15
Déficit de atención

1º de Primaria
Intervención

5 de febrero de 2015

Es mi primer día en el colegio Nuryana, tenemos clase de psicomotricidad con

los niños con alguna necesidad educativa de cuatro años. Son seis niños los cuales no

tienen ninguna necesidad detectada mediante un informe oficial, pero que a ojos de

centro poseen diferentes dificultades comportamentales, de relación social o de

atención. Trabajamos con ello en primer lugar una pequeña asamblea en la que nos

presentamos y comentamos las normas del la sala donde estamos. A continuación

realizamos juego libre por toda la sala y la orientadora les proporciona varios materiales

con los que jugar, en este caso son las colchonetas, unos toboganes y por último los

aros. Con ellos realizamos varios juegos simbólicos. Para los niños son arcos, volantes

de coche o aviones, charcos o incluso piedras donde podemos pisar. Todos los niños se

25

muestran muy integrados, exceptuando a uno de los niños que pese a estar realizando el

mismo juego simbólico que propone la orientadora, no quiere colaborar con sus

compañeros.

Una vez finalizada la hora de psicomotricidad volvemos al aula donde recibimos

a un grupo de cinco niños de segundo de primaria con DEA en matemáticas.

Comenzamos con un pequeño repaso de los números (1-200), los niños se apoyan en

una tabla con los números. Posteriormente realizamos un dictado: (1-26-15-49-33-62-0-

51-88-70-97-100-114-106-122-145-136-169-136-171-182-190-200). Una vez finalizado

ayudamos a los niños a ejecutar dos sumas (16+25; 71+28), todos los niños realizan las

sumas en su cuaderno, uno de ellos tiene dificultades y se levanta para preguntarle a la

orientadora, a continuación uno se levanta para corregir en el pizarra las dos sumas. Una

vez que hemos terminado de corregir las sumas los niños recogen sus cuadernos, los

colocan en su sitio y vuelven a su clase.

A última hora la orientadora tiene una hora de intervención, que consiste en

atender a las necesidades que tengan los profesores, observar algún caso concreto o

resolver alguna inquietud de alguno de los padres de los niños. En este caso hemos ida

al aula de 3 años donde los padres de un niño tiene pequeñas sospechas de que pueda

tener aluna necesidad educativa. Le hacemos una pequeña entrevista con la tutora para

saber las preocupaciones de los padres y las características del niño. Las preguntas giran

en torno a la autonomía del niño, las relaciones sociales, el comportamiento, la

realización de rutinas y ordenes…y observamos al niño en el aula unos segundos.

6 de febrero de 2015

Comenzamos el día con tres niños que tiene a lo largo de la semana diez horas

de apoyo en esta aula. Yo trabajo con uno de los niños, este está diagnosticado como

TDAH, y tiene una adaptación de dos años por debajo al nivel de su grupo-clase. Hoy

trabajamos lengua, le hago un dictado de dos frases

- Marcos y su gato fueron de paseo.

- La montaña esta cerca del rio.

26

A la hora de hacer el dictado el niño se distrae, tengo que llamarlo varias veces

para volver a centrar su atención, y necesita constantemente que le vocalice las silabas

de las palabras, e incluso acentúo algún sonido si veo que no lo reconoce. Una vez que

terminado el dictado el niño lee las dos frases y me las explica, escoge la que más le

guste y realiza un dibujo sobre la frase.

A continuación vamos a buscar al grupo de niños de segundo de primaria que

acuden al aula de apoyo por problemas atencionales, con ellos trabajamos una ficha para

potenciar la atención. Pero antes de comenzar con la ficha cada alumno tiene una página

con las normas que deben de cumplir en el aula (anexo1), cada niño va leyendo una

norma del aula. A continuación comenzamos con la realización de la ficha a la hora de

comenzar a hacer una ficha los niños tienen una serie de autoinstrucciones que seguir,

que ellos diferencian por pasos:

1. Me paro, miro y digo todo lo que veo.

2. ¿Qué tengo que hacer?

3. ¿Cómo lo voy hacer?

4. Adelante ¡yo pedo hacerlo!

Cada niño va diciendo los pasos individualmente, y contestando la

autoinstrucciones, una vez. A todos les encanta el último paso: adelante ¡yo puedo

hacerlo! Los niños realizan una focha en la que tiene que numerar los diferentes

símbolos según le corresponda fijándose en la referencia. Una vez terminada nostras

comprobamos que te bien hecha y les ponemos un código de colores, en el que cada

símbolo se corresponda con un color diferente, los niños han de pintarlo (anexo 2).

Vuelven al aula los tres niños que estuvieron a primera hora, los viernes siempre

les deja una horita para hacer trabajos de plástica, y si se han comportado correctamente

a lo largo de la semana les deja jugar a algo en el aula. Hoy los niños juegan con la

plastilina, crean un campo de futbol y juegan a meter goles. Se aburren y uno de los

niños comienza a alterarse porque no es capaz de meter los goles en la portería, la

orientadora le llama y habla con él sobre su comportamiento y les propone jugar a otro

juego, uno de memoria.

27

La última hora del día, la orientadora la tiene destinada para intervención, hoy

tiene que hablar con una madre sobre los problemas de uno de los niños del colegio,

prefiere que yo no esté delante.

12 de febrero de 2015

Hoy la orientadora sustituye en clase a una de las profesoras de infantil que esta

mala. Es una clase formada por un grupo de 25 niños de tres años, comenzamos la

mañana realizando una pequeña asamblea viendo el día de hoy, como está el tiempo.

Repasamos los días de la semana, los meses del año y las diferentes estaciones.

Hacemos repaso de los niños que se van a casa a comer y los que se quedan en el

colegio. A continuación todos los niños se sientan en su sitio, y repasamos lo que están

dando. La unidad que están trabajando es “La orquesta” los niños han traído a clase

diferentes instrumentos, nombramos a varios niños y les indicamos que instrumento

queremos que nos traigan: de percusión, viento o cuerda. Todos los niños se muestran

muy interesados en la actividad a excepción de uno de ellos que se distrae un poco y

comienza a hablar.

Viene el profesor de inglés, los niños realizan cuarenta y cinco minutos de clase

con él y salen al recreo. Volvemos a entrar al aula, los niños cogen su desayuno y se

sientan a desayunar a medida que van terminando le indicamos que cojan un cuento y lo

lean en la alfombra. Cuando la mayoría de los niños han terminado, nos sentamos hacer

una ficha de la unidad que están trabajando (anexo 3). Tiene que pintar con témpera el

camino que tienen que seguir hasta el auditorio. Una vez que terminan los niños dejan

sus libros en la alfombra y les damos una bolita de plastilina para jugar.

13 de febrero de 2015

La orientadora sigue sustituyendo a la profesora de infantil. Hoy es un día

diferente, es el último día antes de las vacaciones de carnavales, todos los niños de

infantil hacen una cabalgata por todo el colegio disfrazados y tocando el silbato y las

diferentes panderetas. Como los carnavales coinciden con el día de San Valentín, han

decido disfrazarlos de Cupido. Entramos a clase y hacemos una asamblea, repasamos

los días de la semana, los meses del año y las estaciones; hablamos de los carnavales y

de que hoy vamos a realizar la cabalgata, del disfraz que nos vamos a poner y

28

explicamos quien es Cupido. Los niños desayunan, y una vez terminados se disfrazan,

cogen sus silbatos y se ponen en la fila. ¡Comienza la cabalgata! Empezamos saliendo

del patio de infantil pasamos por las canchas del poli hasta llegar al primer edificio de

secundaria, a continuación bajamos por una de las rampas del comedor hasta llegar al

pasillo de la biblioteca y al patio centrar, en este lugar nos detenemos unos minutos

hasta que salga el director del colegio, que le da a cada niño un chupete. Regresamos de

vuelta al patio de infantil.

A continuación llegamos a clase guardamos las alas y les dejamos tiempo para

que salgan al recreo ya que queda nada para terminar el día.

26 de febrero de 2015

Hoy la orientadora tiene que sustituir en otra aula de infantil, se trata también de

un aula de tres años. Comenzamos el día con una pequeña asamblea, viendo el día de

hoy, como está el tiempo. Repasamos los días de la semana, los meses del año y las

diferentes estaciones. Hacemos repaso de los niños que se van a casa a comer y los que

se quedan en el colegio. Les contamos un cuento “La foca Robi” les hacemos varias

preguntas a los niños y salimos al recreo.

A la vuelta del recreo los niños desayunan, cuando comienzan los primeros

niños a terminar de comer les ponemos un poco de música para que vayan yendo hacia

la alfombra y bailen un poco. A continuación repartimos los libros del plan lector. Cada

niño cuenta el libro que se ha llevado la semana pasada a casa, nos cuenta que le ha

parecido y si le gusto o no. Cuando todos terminan de contarnos lo que le han parecido

los diferentes libros, repartimos los libros que les toca esta semana.

27 de febrero de 2015

Comenzamos el día con tres niños que tiene a lo largo de la semana diez horas

de apoyo en esta aula. Yo trabajo con uno de los niños, este está diagnosticado como

TDAH, y tiene una adaptación de dos años por debajo al nivel de su grupo-clase. Hoy

trabajamos lengua, le hago un dictado de dos frases:

- En la montaña hay muchos árboles.

- El niño abrió la puerta de su casa.

29

A la hora de hacer el dictado el niño se distrae, tengo que llamarlo varias veces

para volver a centrar su atención, y necesita constantemente que le vocalice las silabas

de las palabras, e incluso acentúo algún sonido si veo que no lo reconoce. Una vez que

terminado el dictado el niño lee las dos frases y me las explica, escoge la que más le

guste y realiza un dibujo sobre la frase (anexo 4).

A continuación vamos a buscar al grupo de niños de segundo de primaria que

acuden al aula de apoyo por problemas atencionales, con ellos trabajamos una ficha para

potenciar la atención. Pero antes de comenzar con la ficha cada alumno tiene una página

con las normas que deben de cumplir en el aula (anexo1), cada niño va leyendo una

norma del aula. A continuación comenzamos con la realización de la ficha a la hora de

comenzar a hacer una ficha los niños tienen una serie de autoinstrucciones que seguir,

que ellos diferencian por pasos:

5. Me paro, miro y digo todo lo que veo.

6. ¿Qué tengo que hacer?

7. ¿Cómo lo voy hacer?

8. Adelante ¡yo pedo hacerlo!

Cada niño va diciendo los pasos individualmente, y contestando la

autoinstrucciones, una vez. A todos les encanta el último paso: adelante ¡yo puedo

hacerlo! Los niños realizan una ficha en la que tiene que completar la imagen que hay

en el dibujo. Una vez terminada nostras comprobamos que te bien hecha y les

proponemos que lo coloreen (anexo 5).

Vuelven al aula los tres niños que estuvieron a primera hora, los viernes siempre

les deja una horita para hacer trabajos de plástica, y si se han comportado correctamente

a lo largo de la semana les deja jugar a algo en el aula. Hoy los niños juegan al tres en

raya en la pizarra, los tres participan muy bien en el juego, solo existe un poco de

problema al principio cuando todos quieren borrar la pizarra y hacer la base del tres en

raya, por lo que la orientadora tiene que repartir los papeles los niños a continuación

juega sin problema.

La última hora del día, la orientadora la tiene destinada para intervención.

Bajamos a infantil a hablar con uno de los profesores que tiene en su clase una niña

30

autista, en la reunión está presente el profesor de la niña, la orientadora, la

psicopedagoga, la auxiliar educativa y yo.

5 de marzo de 2015

Hoy la orientadora sustituye en una clase de infantil, un aula de cuatro años.

Comenzamos el día realizando una pequeña asamblea en la que repasamos los días de la

semana, el tiempo que hace, los números, los meses del año y el abecedario.

Continuamos contando un pequeño cuento sobre piratas, que es la unidad que están

trabajando. A continuación se sienta cada uno en su silla y realizan una ficha del libro

que trabajan “Los piratas”, la ficha consiste en pintar de diferentes colores las distintas

partes del pirata (anexo 6). Posteriormente los niños desayunan y cuando a medida que

van desayunando cogen un cuento de la librería y se sienta a ojearlo.

Ahora nos vamos al recreo, de vuelta al aula los niños tiene psicomotricidad

hacen una búsqueda del tesoro. De vuelta al aula realizamos una pequeña relajación.

Les ponemos a los niños la sintonía pirata, todos se cruzan las manos y ponen la cabeza

encima, cierran los ojitos y les decimos que se imaginen que son piratas y que tripulan

un barco. Una vez que terminamos con la relajación, nos preparamos para ir al comedor.

6 de marzo de 2015

Seguimos sustituyendo en el aula de cuatro años, comenzamos es día con una

asamblea en la que repasamos los días de la semana, el tiempo que hace, los números,

los meses del año y el abecedario, hoy trabajamos las vocales con el cuerpo. Realizamos

una de las fichas de la unidad que están trabajando “Los piratas”. En la ficha tenemos

que seguir el camino hasta llegar al cofre pirata (anexo 7). Después de realizar la ficha

los niños desayunan y una vez que van terminando se ponen a jugar con la plastilina.

Los niños salen al recreo, y cuando vuelven realizamos diferentes figuras con la

plastilina. A continuación bien el profese de inglés y una vez que termina preparamos a

los niños para ir al comedor.

31

12 de marzo de 2015

Hoy llevo yo todas las clases. Comenzamos el día con tres niños que tiene a lo

largo de la semana diez horas de apoyo en esta aula. Yo trabajo con uno de los niños,

este está diagnosticado como TDAH, y tiene una adaptación de dos años por debajo al

nivel de su grupo-clase. Hoy trabajamos lengua, le hago un dictado de dos frases

- Todos los niños juegan en el parque.

- Pedro comió queso en el salón.

A la hora de hacer el dictado el niño se distrae, tengo que llamarlo varias veces

para volver a centrar su atención, y necesita constantemente que le vocalice las silabas

de las palabras, e incluso acentúo algún sonido si veo que no lo reconoce. Una vez que

terminado el dictado el niño lee las dos frases y me las explica, escoge la que más le

guste y realiza un dibujo sobre la frase. Uno de los niños está muy despistado y otro sin

embargo no quiere trabajar y se enfada por no querer realizar la actividad.

A continuación bajamos a infantil, realizamos la sesión de psicomotricidad con

los niños de cuatro años, en primer lugar pasamos a buscar a todos los niños por su

respectivas clases y subimos al aula. Una vez arriba los niños se quitan los tenis y se

sientan en círculo. Comenzamos diciendo quien vino a clase y las normas del aula:

- No se pega.

- No se meten los dedos en el enchufe.

- Antes de saltar de las espalderas hay que mirar.

- No se empuja a los otros niños.

- No se pueden subir en los muros.

En esta sesión jugamos con pelotas, construimos un nido de pájaro gigantes,

donde las pelotas son huevos de pájaro, hay un niño que juega solo, está jugando a darle

patadas a una de las pelotas pero la orientadora le da un papel dentro del juego y

conseguimos que se enganche a la actividad. Cuando queda cinco minutos le

proponemos a los niños que vayan buscando un sitio donde acostarse y empiecen a

cerrar los ojos, una vez hayan pasado unos minutos los niños abren los ojos se ponen los

tenis y vuelven a su clase.

32

Una vez finalizada la hora de psicomotricidad volvemos al aula donde recibimos

a un grupo de cinco niños de segundo de primaria con DEA en matemáticas.

Comenzamos con un pequeño repaso de los números (1-200), los niños se apoyan en

una tabla con los números. Posteriormente ayudamos a realizar dos sumas (239+142;

139+74; 247+189; 189+53), todos los niños realizan las sumas en su cuaderno, uno de

ellos tiene dificultades y se levanta para preguntarme, a continuación se levantan por

orden para corregir en el pizarra las sumas. Una vez que hemos terminado de corregir

las sumas los niños recogen sus cuadernos, los colocan en su sitio y vuelven a su clase.

Después del recreo vamos a buscar al grupo de niños de segundo de primaria

que acuden al aula de apoyo por problemas atencionales, con ellos trabajamos una ficha

para potenciar la atención. Pero antes de comenzar con la ficha cada alumno tiene una

página con las normas que deben de cumplir en el aula (anexo1), cada niño va leyendo

una norma del aula. A continuación comenzamos con la realización de la ficha a la hora

de comenzar a hacer una ficha los niños tienen una serie de autoinstrucciones que

seguir, que ellos diferencian por pasos:

9. Me paro, miro y digo todo lo que veo.

10. ¿Qué tengo que hacer?

11. ¿Cómo lo voy hacer?

12. Adelante ¡yo pedo hacerlo!

Cada niño va diciendo los pasos individualmente, y contestando la

autoinstrucciones, una vez. A todos les encanta el último paso: adelante ¡yo puedo

hacerlo! Los niños realizan una ficha en la que tiene que colorear seis peces iguales.

Una vez terminada nostras comprobamos que te bien hecha (anexo 7). Les proponemos

a los tres niño que dibujen lo que les indico en la pizarra.

- Un triangulo con tres círculos dentro.

- Un cuadrado con otro dentro.

- Un rectángulo que tenga encima de él un triangulo más pequeño.

33

13 de marzo de 2015

Hoy llevo yo todas las clases. Comenzamos el día con tres niños que tiene a lo

largo de la semana diez horas de apoyo en esta aula. Yo trabajo con uno de los niños,

este está diagnosticado como TDAH, y tiene una adaptación de dos años por debajo al

nivel de su grupo-clase. Hoy trabajamos lengua, le hago un dictado de dos frases

- Hay dos montañas delante.

- El niño juega con sus amigos.

Una vez que terminado el dictado el niño lee las dos frases y me las explica,

escoge la que más le guste y realiza un dibujo sobre la frase. Hoy los tres están

trabajando muy bien. Cuando terminan de hacer el dibujo realizamos una pequeña

lectura.

Cuando finaliza la hora vamos a buscar al grupo de niños de segundo de

primaria que acuden al aula de apoyo por problemas atencionales, con ellos trabajamos

una ficha para potenciar la atención. Pero antes de comenzar con la ficha cada alumno

tiene una página con las normas que deben de cumplir en el aula (anexo1), cada niño va

leyendo una norma del aula. A continuación comenzamos con la realización de la ficha

a la hora de comenzar a hacer una ficha los niños tienen una serie de autoinstrucciones

que seguir, que ellos diferencian por pasos:

13. Me paro, miro y digo todo lo que veo.

14. ¿Qué tengo que hacer?

15. ¿Cómo lo voy hacer?

16. Adelante ¡yo pedo hacerlo!

Cada niño va diciendo los pasos individualmente, y contestando la

autoinstrucciones, una vez. A todos les encanta el último paso: adelante ¡yo puedo

hacerlo! Los niños realizan una ficha en la que tiene que colorear las partes de las

diferentes formas geométricas que coinciden. Una vez terminada nostras comprobamos

que te bien hecha (anexo 8). Los niños juegan al tres en raya en la pizarra.

Por ultimo regresan los tres niño de primera hora con ellos llevamos a cabo una

hora de plástica en la que realizamos un marcador de libros, tiene que ir recortando las

34

diferentes piezas y pegándolas en el lugar que le corresponda para terminar así con el

marcador (anexo 9).

La última hora del día, la orientadora la tiene destinada para intervención.

Bajamos a infantil a hablar con uno de los profesores que tiene en su clase una niña

autista, en la reunión estamos presentes el profesor de la niña, la orientadora, la

psicopedagoga y la auxiliar educativa.

19 de marzo de 2015

Hoy llevo yo todas las clases. Comenzamos el día con tres niños que tiene a lo

largo de la semana diez horas de apoyo en esta aula. Yo trabajo con uno de los niños,

este está diagnosticado como TDAH, y tiene una adaptación de dos años por debajo al

nivel de su grupo-clase. Hoy trabajamos lengua, le hago un dictado de dos frases

- Ha llegado la primavera.

- Las flores salen en el campo.

Una vez que terminado el dictado el niño lee las dos frases y me las explica,

escoge la que más le guste y realiza un dibujo sobre la frase. Falta uno de los niños, los

otros dos preguntan por él, preocupándose por si le habrá pasado algo, una vez resuelta

las dudas continuamos con la clase

A continuación bajamos a infantil, realizamos la sesión de psicomotricidad con

los niños de cuatro años, en primer lugar pasamos a buscar a todos los niños por su

respectivas clases y subimos al aula. Una vez arriba los niños se quitan los tenis y se

sientan en círculo. Comenzamos diciendo quien vino a clase y las normas del aula:

- No se pega.

- No se meten los dedos en el enchufe.

- Antes de saltar de las espalderas hay que mirar.

- No se empuja a los otros niños.

- No se pueden subir en los muros.

En esta sesión jugamos con pelotas, hoy bañistas y en el agua hay tiburones, los

niños proponen casarlos y los metemos todos en una jaula. Cuando queda cinco minutos

35

le proponemos a los niños que vayan buscando un sitio donde acostarse y empiecen a

cerrar los ojos, una vez hayan pasado unos minutos los niños abren los ojos se ponen los

tenis y vuelven a su clase.

Una vez finalizada la hora de psicomotricidad volvemos al aula donde recibimos

a un grupo de cinco niños de segundo de primaria con DEA en matemáticas.

Comenzamos con un pequeño repaso de los números (1-200), los niños se apoyan en

una tabla con los números. Posteriormente ayudamos a realizar dos sumas (452+21;

234+139; 247+123), todos los niños realizan las sumas en su cuaderno, uno de ellos

tiene dificultades y se levanta para preguntarme, a continuación se levantan por orden

para corregir en el pizarra las sumas. Una vez que hemos terminado de corregir las

sumas los niños recogen sus cuadernos, los colocan en su sitio y vuelven a su clase.

Después del recreo vamos a buscar al grupo de niños de segundo de primaria

que acuden al aula de apoyo por problemas atencionales, con ellos trabajamos una ficha

para potenciar la atención. Pero antes de comenzar con la ficha cada alumno tiene una

página con las normas que deben de cumplir en el aula (anexo1), cada niño va leyendo

una norma del aula. A continuación comenzamos con la realización de la ficha a la hora

de comenzar a hacer una ficha los niños tienen una serie de autoinstrucciones que

seguir, que ellos diferencian por pasos:

17. Me paro, miro y digo todo lo que veo.

18. ¿Qué tengo que hacer?

19. ¿Cómo lo voy hacer?

20. Adelante ¡yo pedo hacerlo!

Cada niño va diciendo los pasos individualmente, y contestando la

autoinstrucciones, una vez. A todos les encanta el último paso: adelante ¡yo puedo

hacerlo! Los niños realizan una ficha en la que tiene que encontrar las llaves iguales a

las indicadas y ponerle el número que corresponda. Una vez terminada nostras

comprobamos que te bien hecha (anexo 10).

36

20 de marzo de 2015

Entramos en el aula y como de costumbre los niños dejan su estuche y van al

baño, a la vuelta se sientan y recordamos que día es hoy, hablamos de un problema que

tuvo uno de los niños el día anterior:

- Uno de los niños le dio una patada a una niña, hablamos del problema y

ensayamos cual es la solución que debemos de llevar a cabo.

- Otro niño empujo a un compañero en la clase, hablamos del problema y

ensayamos cual es la solución que debemos de llevar a cabo.

- Y por ultimo al otro niño la quitan el balón y se enfado y pego al niño que le

quito el balón.

Como ha pasado bastante tiempo, aprovechamos para terminar alguna de las

fichas que les quedan atrasadas. Con el niño que yo trabajo repasa tres palabra (rueda,

reino, ratón) las lee y realiza una frase con una de las tres. Los niños recogen y vuelven

a su clase.

Ahora acuden al aula el grupo de niños de segundo de primaria con problemas

de atención, con ellos trabajamos una ficha. Pero antes de comenzar con la ficha cada

alumno tiene una hoja con las normas que deben de cumplir en el aula (anexo1), cada

niño va leyendo una norma del aula. A continuación comenzamos con la realización de

la ficha a la hora de comenzar a hacer una ficha los niños tienen una serie de

autoinstrucciones que seguir, que ellos diferencian por pasos:

21. Me paro, miro y digo todo lo que veo.

22. ¿Qué tengo que hacer?

23. ¿Cómo lo voy hacer?

24. Adelante ¡yo pedo hacerlo!

Cada niño va diciendo los pasos individualmente, y contestando la

autoinstrucciones, una vez. A todos les encanta el último paso: adelante ¡yo puedo

hacerlo! Los niños realizan una ficha en la que tiene que rodear las palabras que no sean

iguales de los dos textos. Una vez terminada nostras comprobamos que te bien hecha

(anexo 11). Una vez terminada realizan un dibujo sobre el texto que leen.

37

Nos vamos al recreo y a la vuelta la orientadora tiene dos horas destinada para

intervención. Bajamos a infantil a hablar con uno de los profesores que tiene en su clase

una niña autista, en la reunión estamos presentes el profesor de la niña, la orientadora, la

psicopedagoga y la auxiliar educativa. A última hora tiene reunión con una madre de

una de los niños del colegio, me pide que yo no esté presente, porque es la primera vez

que va a hablar con ella.

26 de marzo de 2015

Hoy llevo yo todas las clases exceptuando la primera hora. Comenzamos el día

con tres niños que tiene a lo largo de la semana diez horas de apoyo en esta aula. Yo

trabajo con uno de los niños, este está diagnosticado como TDAH, y tiene una

adaptación de dos años por debajo al nivel de su grupo-clase. Hoy trabajamos lengua, le

hago un dictado de dos frases

- El ratón corre a su madriguera.

- Yo abrigué a Pedro.

Una vez que terminado el dictado el niño lee las dos frases y me las explica,

escoge la que más le guste y realiza un dibujo sobre la frase. Uno de los niños está muy

despistado.

A continuación bajamos a infantil, realizamos la sesión de psicomotricidad con

los niños de cuatro años, en primer lugar pasamos a buscar a todos los niños por su

respectivas clases y subimos al aula. Una vez arriba los niños se quitan los tenis y se

sientan en círculo. Comenzamos diciendo quien vino a clase y las normas del aula:

- No se pega.

- No se meten los dedos en el enchufe.

- Antes de saltar de las espalderas hay que mirar.

- No se empuja a los otros niños.

- No se pueden subir en los muros.

En esta sesión jugamos con pelotas, hoy somos exploradores y nos vamos de

excursión al bosque, nos ataca un orangután. Todos los niños participan y a mitad de la

sesión hay dos niños que se pelean, los llamo a los dos y mediamos para que busquen

38

una solución. Cuando queda cinco minutos le proponemos a los niños que vayan

buscando un sitio donde acostarse y empiecen a cerrar los ojos, una vez hayan pasado

unos minutos los niños abren los ojos se ponen los tenis y vuelven a su clase.

Una vez finalizada la hora de psicomotricidad volvemos al aula donde recibimos

a un grupo de cinco niños de segundo de primaria con DEA en matemáticas.

Comenzamos con un pequeño repaso de los números (1-200), los niños se apoyan en

una tabla con los números. Posteriormente ayudamos a realizar dos sumas (239+142;

139+57; 487+45), todos los niños realizan las sumas en su cuaderno, uno de ellos tiene

dificultades y se levanta para preguntarme, a continuación se levantan por orden para

corregir en el pizarra las sumas. Una vez que hemos terminado de corregir las sumas los

niños recogen sus cuadernos, los colocan en su sitio y vuelven a su clase.

Después del recreo vamos a buscar al grupo de niños de segundo de primaria

que acuden al aula de apoyo por problemas atencionales, con ellos trabajamos una ficha

para potenciar la atención. Pero antes de comenzar con la ficha cada alumno tiene una

página con las normas que deben de cumplir en el aula (anexo1), cada niño va leyendo

una norma del aula. A continuación comenzamos con la realización de la ficha a la hora

de comenzar a hacer una ficha los niños tienen una serie de autoinstrucciones que

seguir, que ellos diferencian por pasos:

25. Me paro, miro y digo todo lo que veo.

26. ¿Qué tengo que hacer?

27. ¿Cómo lo voy hacer?

28. Adelante ¡yo pedo hacerlo!

Cada niño va diciendo los pasos individualmente, y contestando la

autoinstrucciones, una vez. A todos les encanta el último paso: adelante ¡yo puedo

hacerlo! Los niños realizan una ficha en la que tiene ponerle a cada cuchara el número

que le corresponde. Una vez terminada nostras comprobamos que te bien hecha (anexo

12) y le proponemos a un código de colores para que los pinten.

39

27 de marzo de 2015

Entramos en el aula y como de costumbre los niños dejan su estuche y van al

baño, a la vuelta se sientan y recordamos que día es hoy. Hoy trabajamos con ellos una

lectura del texto “La primavera ha llegado” una vez que termina realizan un dibujo libre

(anexo 13). Los niños recogen y vuelven a su clase.

A partir de este momento llevo yo las clases. Ahora acuden al aula el grupo de

niños de segundo de primaria con problemas de atención, con ellos trabajamos una

ficha. Pero antes de comenzar con la ficha cada alumno tiene una hoja con las normas

que deben de cumplir en el aula (anexo1), cada niño va leyendo una norma del aula. A

continuación comenzamos con la realización de la ficha a la hora de comenzar a hacer

una ficha los niños tienen una serie de autoinstrucciones que seguir, que ellos

diferencian por pasos:

29. Me paro, miro y digo todo lo que veo.

30. ¿Qué tengo que hacer?

31. ¿Cómo lo voy hacer?

32. Adelante ¡yo pedo hacerlo!

Cada niño va diciendo los pasos individualmente, y contestando la

autoinstrucciones, una vez. A todos les encanta el último paso: adelante ¡yo puedo

hacerlo! Los niños realizan una ficha en la que tiene que encontrar el pez que pesca cada

pescador y poner la letra en su lugar correspondiente. Una vez terminada nostras

comprobamos que te bien hecha (anexo 14). Le ponemos un código de colores para que

pinten los diferentes pescadores y peses.

Nos vamos al recreo y a la vuelta la orientadora tiene dos horas destinada para

intervención. Bajamos a infantil a hablar con uno de los profesores que tiene en su clase

una niña autista, en la reunión estamos presentes el profesor de la niña, la orientadora, la

psicopedagoga y la auxiliar educativa. A última hora tiene reunión con una madre de

una de los niños del colegio, me pide que yo no esté presente, porque es la primera vez

que va a hablar con ella.

40

9 de abril de 2015

Es mi primer día en el aula de infantil, estoy en una clase de tres años, en la que

hay un niño que posiblemente tenga autismo. Toca el timbre y los niños se ponen en el

tren entran en el aula y colocan el abrigo y la mochila en su percha, se van sentando en

su sito. La profesora me presenta, a continuación entra una de las madres de un alumno,

es el protagonista de la semana y la madre viene a contarnos un cuento. Todos los niños

se sientan en la alfombra y escuchan con atención. El niño con posible autismo se sienta

con ellos y se distrae con facilidad, una de las veces intenta levantarse y la profesora le

indica que se siente. Cuando el cuento finaliza hablamos un poco sobre el protagonista y

los niños le realizan preguntas a la madre del niño.

Una vez que se va la madre los niños se sientan cada uno en su sitio y realzamos

una asamblea en la que trabajamos:

- ¿Qué día es hoy?

- ¿En qué mes estamos?

- ¿Cómo está el tiempo?

- Cantamos la canción de las vocales

- Repasamos el abecedario y los números

Los niños me cuentan que están trabajando el circo, y hacemos la ficha que les

corresponde, hoy les toca hacer un dibujo del circo. Cada niño dibuja libremente lo que

consideran que es el circo y posteriormente explican lo que han dibujado. El niño autista

realiza un dibujo en forma de trazos (anexo 15). Después de hacer la ficha nos vamos al

recreo.

Cuando volvemos del recreo los niños desayunan y a medida que van

terminando de desayunar se van a la zona del aula de juego libre. Una vez que todos los

niños han terminado de desayunar, cantamos canciones del circo y bailamos ene l aula.

El niño se siente muy como incluso imita algunos gentos de las canciones. Por último

bajamos al patio de tierra 15 minutos hasta que sea la hora de comer.

41

10 de abril de 2015

Toca el timbre y los niños se ponen en el tren entran en el aula y colocan el

abrigo y la mochila en su percha, se van sentando en su sito. Realzamos una asamblea

en la que trabajamos:

- ¿Qué día es hoy?

- ¿En qué mes estamos?

- ¿Cómo está el tiempo?

- Repasamos los días de la semana y los meses del año

- Repasamos también el abecedario y los números

Todos los niños se sientan en la alfombra, porque hoy es viernes y les

preguntamos porque letra empieza la palabra Viernes, escribimos varias vocales y la

“V” nombramos varios niños que nos rodeen la vocal que le pedimos, que nos cuenten

la vocal que le indicamos… y terminamos cantando una canción en la que la V se

combina con las diferentes vocales, el niño se distrae a la hora de realizar la primera

parte de la actividad sin embargo nos mira cuando empezamos a cantar la canción.

A continuación realizamos una ficha sobre el circo (anexo 16), e primer lugar le

explicamos a los niños la ficha, les preguntamos que observan y que hay escrito en la

ficha, en esta caso deben de pintar de diferentes colores las letras de la palabra circo.

Nuestro niño pinta de forma aleatoria todo el dibujo, y con una pequeña ayuda

conseguimos que termine de colorear las letras.

A continuación los niños tienen psicomotricidad donde realizan una actuación de

circo. Cuando terminan vuelven a la clase y desayunan, una vez van terminando de

desayunar juegan en el espacio destinado para ellos hasta que llega el profesor de inglés.

Posteriormente los preparamos para llevar a comedor, como es viernes los niños se van

a medio día y colocan las mochilas en dos clases para que sea más fácil encontrarla.

42

16 de abril de 2015

Hoy llevo yo las clases. Toca el timbre y los niños se ponen en el tren entran en

el aula y colocan el abrigo y la mochila en su percha, se van sentando en su sito.

Realzamos una asamblea en la que trabajamos:

- ¿Qué día es hoy?

- ¿En qué mes estamos?

- ¿Cómo está el tiempo?

- Repasamos los días de la semana y los meses del año

Hacemos un juego con los números, les damos a los niños muchas bolitas de

platina y les pedimos que cojan el número que nosotras les indicamos, nuestro niño

juega con las bolitas y las agrupa en varios montones.

Hacemos la ficha del circo que les corresponde, hoy hablamos de cuando el

circo llega a la ciudad, donde se instala (anexo 17) los niños deben de pegar la imagen

del circo donde corresponde, nuestro niño coloca la imagen con ayuda, él es capaz de

despegar la imagen y pegarla solo pero debemos indicarle donde. Después de hacer la

ficha nos vamos al recreo.

Cuando volvemos del recreo los niños desayunan y a medida que van

terminando de desayunar se van a la zona del aula de juego libra, trabajamos con el niño

pedirle un objeto y que nos lo traiga, como reconoce bien la palabra agua, le pedimos

que nos hacer que la botella de agua de la mesa. Debemos repetirlo varias veces, pero

acaba trayéndola. Por último bajamos al patio de tierra 15 minutos hasta que sea la hora

de comer.

17 de abril de 2015

Toca el timbre y los niños se ponen en el tren entran en el aula y colocan el

abrigo y la mochila en su percha, se van sentando en su sito. Yo llevo a cabo la clase de

hoy. Realzamos una asamblea en la que trabajamos:

- ¿Qué día es hoy?

43

- ¿En qué mes estamos?

- ¿Cómo está el tiempo?

- Repasamos los días de la semana y los meses del año

- Repasamos también el abecedario y los números

Todos los niños se sientan en la alfombra, porque hoy es viernes y les

preguntamos porque letra empieza la palabra Viernes, escribimos varias vocales y la

“V” nombramos varios niños que nos rodeen la vocal que le pedimos, que nos cuenten

la vocal que le indicamos… y terminamos cantando una canción en la que la V se

combina con las diferentes vocales, el niño se distrae a la hora de realizar la primera

parte de la actividad sin embargo nos mira cuando empezamos a cantar la canción.

A continuación realizamos una ficha sobre el circo (anexo 18), e primer lugar le

explicamos a los niños la ficha, la ficha es la vida en el circo y hablamos de cómo es la

vida en el circo, le preguntamos a los niños que si conocen lo que tiene delante, una

caravana, y les indicamos que los artistas del circo duermen en la caravana, pero que la

puerta está cerrada y tenemos que abrirla, con el punzón picamos el contorno de la

puerta. Nuestro niño realiza la actividad guiado en todo momento.

A continuación los niños tienen psicomotricidad donde realizan una actuación de

circo. Cuando terminan vuelven a la clase y desayunan, una vez van terminando de

desayunar juegan en el espacio destinado para ellos hasta que llega el profesor de inglés.

Posteriormente los preparamos para llevar a comedor, como es viernes los niños se van

a medio día y colocan las mochilas en dos clases para que sea más fácil encontrarla.

23 de abril de 2015

Hoy llevo yo las clases. Toca el timbre y los niños se ponen en el tren entran en

el aula y colocan el abrigo y la mochila en su percha, se van sentando en su sito.

Realzamos una asamblea en la que trabajamos:

- ¿Qué día es hoy?

- ¿En qué mes estamos?

- ¿Cómo está el tiempo?

- Repasamos los días de la semana y los meses del año

44

Nos sentamos todos en la alfombra para hacer el plan lector, cada semana un

niño se lleva a casa un libro, los padres lo leen con él y realizan un dibujo del libro. Una

vez en clase los niños se van poniendo de pie uno a uno, y explican que libro han leído,

que han dibujado, como se han sentido y si les ha gustado o no. La actividad termina

cuando todos los niños hayan contado su experiencia, en el caso de nuestro niño, se

pone de pie y le preguntamos con quien a relazado el dibujo y si estaba contento, si no

conseguimos que emita ningún sonido interpretaremos nosotros el dibujo realizado.

Hacemos la ficha del circo que les corresponde, hoy hablamos de las partes del

circo (anexo 19) los niños deben identificar las diferentes partes del circo y pintamos la

pista con tempera y la decoramos con purpurina dorada para que simule arena. A

nuestro niño no le gusta nada actividades de tacto, por eso esta actividad ha resultado un

poco costosa para él, desde que toco la tempera por primera vez su impulso fue

limpiarse las manos, y cambio la cara, pese a esto y con ayuda hemos conseguido que

realice la actividad. Después de hacer la ficha nos vamos al recreo.

Cuando volvemos del recreo los niños desayunan y a medida que van

terminando de desayunar se van a la zona del aula de juego libre. Por último bajamos al

patio de tierra 15 minutos hasta que sea la hora de comer.

24 de abril de 2015

Hoy llevo yo las clases. Toca el timbre y los niños se ponen en el tren entran en

el aula y colocan el abrigo y la mochila en su percha, se van sentando en su sito. Yo

llevo a cabo la clase de hoy. Realzamos una asamblea en la que trabajamos:

- ¿Qué día es hoy?

- ¿En qué mes estamos?

- ¿Cómo está el tiempo?

- Repasamos los días de la semana y los meses del año

- Repasamos también el abecedario y los números

Todos los niños se sientan en la alfombra, porque hoy es viernes y les

preguntamos porque letra empieza la palabra Viernes, escribimos varias vocales y la

“V” nombramos varios niños que nos rodeen la vocal que le pedimos, que nos cuenten

45

la vocal que le indicamos… y terminamos cantando una canción en la que la V se

combina con las diferentes vocales, el niño se distrae a la hora de realizar la primera

parte de la actividad sin embargo nos mira cuando empezamos a cantar la canción.

A continuación realizamos una ficha sobre el circo (anexo 20), en primer lugar

le explicamos a los niños la ficha, en esta canción trata sobre cuanto ensañan los

artistas, los niños deben pegar la pegatina en el lugar donde corresponda, nuestro niño

realiza la actividad de forma correcta siempre que le indiquemos el lugar donde debe de

pegarla. A continuación salimos al césped a ensayar con nuestras pelotas de malabares,

para convertirnos en artista de circo.

A continuación los niños tienen psicomotricidad donde realizan una

interpretación de circo. Cuando terminan vuelven a la clase y desayunan, una vez van

terminando de desayunar juegan en el espacio destinado para ellos hasta que llega el

profesor de inglés. Posteriormente los preparamos para llevar a comedor, como es

viernes los niños se van a medio día y colocan las mochilas en dos clases para que sea

más fácil encontrarla.

30 de abril de 2015

Comenzamos el día los niños entran en clase gritando y la docente les indica que

se relajen, ellos ponen la mano encima de la mesa y comienzan a callarse y relajarse.

Ahora nos vamos despertando, y nos estiramos hasta llegar al techo. Los niños están

más tranquilos y nos levantamos lentamente para sentarnos en la asamblea.

Comenzamos la asamblea hablando del tiempo que hace y del día que es hoy,

repasamos las vocales y el abecedario. Hacemos un juego con ellos, estirar las partes del

cuerpo y después de estirar el cuerpo hacemos un juego con la lengua, tiene que intentar

tocarse las orejas, la frente y la barbilla con la lengua. El niño con posible trastorno se

mantiene sentado, a mitad de la asamblea se levanta y coge un juguete, y se sienta a

girarlo.

Una vez que terminemos realizamos la ficha de la unidad que están trabajando

“El circo”, la ficha consiste en pintar la chaqueta del payaso alto de color rojo y la

chaqueta del payaso bajo de color azul (anexo 21) , nuestro niño lo pinta con ayuda de

46

un adulto. A continuación hacemos comparaciones entre la estatura de los niños, que

niños son más altos y quienes más bajos.

Después de terminar la ficha los niños tienen inglés, una vez finalizada la clase

sales al recreo, el niño baja directamente a la tierra le encanta coger tierra y tirarla al

aire. Una vez que finaliza el tiempo de recreo subimos al aula, en ella los niños

desayunan y juegan con los juguetes hasta que todos terminan. Nuestro niño está en la

zona de juego pero no interactúa con ningún niño. Los preparamos para el almuerzo.

7 de mayo de 2015

Hoy llevo yo las clases. Toca el timbre y los niños se ponen en el tren entran en

el aula y colocan el abrigo y la mochila en su percha, se van sentando en su sito.

Realzamos una asamblea en la que trabajamos:

- ¿Qué día es hoy?

- ¿En qué mes estamos?

- ¿Cómo está el tiempo?

- Repasamos los días de la semana y los meses del año

Nos sentamos todos en la alfombra para hacer el plan lector, cada semana un

niño se lleva a casa un libro, los padres lo leen con él y realizan un dibujo del libro. Una

vez en clase los niños se van poniendo de pie uno a uno, y explican que libro han leído,

que han dibujado, como se han sentido y si les ha gustado o no. La actividad termina

cuando todos los niños hayan contado su experiencia, en el caso de nuestro niño, se

pone de pie y le preguntamos con quien a relazado el dibujo y si estaba contento, si no

conseguimos que emita ningún sonido interpretaremos nosotros el dibujo realizado

Hacemos la ficha del circo que les corresponde, hoy hablamos de los acróbatas

(anexo 22) los niños deben de unir a cada acróbata con su sombra correspondiente.

Salimos al patio y miramos nuestra sombra en el suelo, ya nos quedamos en el patio

porque nos toca recreo.

Cuando volvemos del recreo los niños desayunan y a medida que van

terminando de desayunar se van a la zona del aula de juego libre. Una vez que todos han

terminado de desayunar los sentamos a todos en la alfombra y ponemos una cinta en el

47

suelo simulando a la cuerda floja, los niños deben de pasarla de puntillas. Por último

bajamos al patio de tierra 15 minutos hasta que sea la hora de comer.

8 de mayo de 2015

Hoy llevo yo las clases. Toca el timbre y los niños se ponen en el tren entran en

el aula y colocan el abrigo y la mochila en su percha, se van sentando en su sito. Yo

llevo a cabo la clase de hoy. Realzamos una asamblea en la que trabajamos:

- ¿Qué día es hoy?

- ¿En qué mes estamos?

- ¿Cómo está el tiempo?

- Repasamos los días de la semana y los meses del año

- Repasamos también el abecedario y los números

Todos los niños se sientan en la alfombra, porque hoy es viernes y les

preguntamos porque letra empieza la palabra Viernes, escribimos varias vocales y la

“V” nombramos varios niños que nos rodeen la vocal que le pedimos, que nos cuenten

la vocal que le indicamos… y terminamos cantando una canción en la que la V se

combina con las diferentes vocales, el niño se distrae a la hora de realizar la primera

parte de la actividad sin embargo nos mira cuando empezamos a cantar la canción.

A continuación realizamos una ficha sobre el circo (anexo 23), en primer lugar

le explicamos a los niños la ficha, en esta ocasión consiste en colorear uno de los dos

elefantes y poner la piel al otro, pero antes de sentarnos a colorear imitamos todos a los

elefantes por el espacio de la clase y hacemos la fila de elefantes como la hacen los

animales, agarrándose a la cola del de delante con su trompa. Una vez que lo hayamos

hecho los niños se sientan en su silla y comienzan a realizar la actividad. A continuación

salimos al césped a ensayar con nuestras pelotas de malabares, para convertirnos en

artista de circo.

Posteriormente los niños tienen psicomotricidad donde realizan una

interpretación de circo. Cuando terminan vuelven a la clase y desayunan, una vez van

terminando de desayunar juegan en el espacio destinado para ellos hasta que llega el

profesor de inglés. Posteriormente los preparamos para llevar a comedor, como es

48

viernes los niños se van a medio día y colocan las mochilas en dos clases para que sea

más fácil encontrarla.

49

Conclusiones

El objetivo del la Carrera es formar a los diferentes estudiantes para que

se desarrollen y puedan ejercer de futuros profesionales. Es primordial la

formación recibida, pero pese a esto no es suficiente para que desempeñe una

buena labor. En educación infantil es imprescindible el conocimiento y la puesta

en práctica de la labor docente.

El buen maestro de educación infantil es aquel cualificado, que lleva a cabo una

buena práctica docente y que muestra a nivel personal una gran vocación hacia este

trabajo. Por eso es fundamental la realización de las prácticas, ya que de este modo los

futuros maestros ponen en marcha sus conocimientos, capacidades y habilidades,

llegando a obtener cierta experiencia y favoreciendo así su ilusión.

Al principio de comenzar las prácticas, fruto de la inexperiencia, el alumno no es

consciente de los que ha aprendido a lo largo de todo el grado, lo que dificulta la tarea y

la puesta en práctica. Nos tanto esto se suple con mucha ilusión y si a demás el centro

cuenta con buenos profesionales, como es el caso, el entorno donde se desarrolla el

trabajo es acogedor, las instalaciones son impecables y la organización satisfactoria,

todo esto facilita que cualquier persona se integre bien en el acto de educar.

De este modo se superan las desventajas de la poca experiencia de la que

dispone el alumno, llegando a introducirlo perfectamente en el ritmo de trabajo que hace

que en seguida adquiera las habilidades para trabajar y tratar a los niños.

50

Autoevaluación del alumno

A la hora de comenzar las prácticas he de mencionar que partía con cierta

ventaja porque ya conocía el centro y a la mayoría del personal que en él trabaja. La

primera parte de mi experiencia en el practicum la realice en un área que desconocía por

completo, por lo que los primeros días estaba un poco desubicada, pero gracias a la

amabilidad y buen trato recibido en una semana ya me veía capacitada para llevar la

clase. Creo que esta primera etapa ha sido todo un descubrimiento para mí, una etapa

muy bonita y que conlleva detrás un gran trabajo y una buena dosis de paciencia, pero

que es muy gratificante.

Si nos centramos en la segunda etapa de mis practicas, la realizada en el aula de

infantil de tres años, cabe decir que me sentía como en casa, con la profesora del aula he

tenido un magnifico trato y me ha facilitado en todo momento la puesta en marcha de

actividades. En este aula me lleve una grata sorpresa a la hora de trabajar con el niño

autista, iba con una idea muy cuadriculada de autismo y con unos patrones muy

delimitados, pero entrar en contacto con él y trabajar a su lado me ha hecho ver las

cosas desde otra perspectiva, favoreciendo gratamente a mi labor docente.

He de destacar que gracias a esta etapa no solo me he formado a nivel

profesional, sino que también lo he hecho a nivel personal, he conseguido encontrar mi

vocación y ahora sé que es educar a los niños y niñas, transmitirles valores y actitudes

necearías para que crezcan como individuos tolerantes, felices e integrados en la

sociedad que viven.

Por último agradecer a todos aquellos que han hecho posible que todo esto se

haya llevado a cabo: maestros, equipo directivo, tutora de prácticas y demás personal

del entorno del colegio Nuryana.

51

Anexo 1

53

Anexo 2

54

Anexo 3

55

Anexo 4

56

Anexo 5

Anexo 6

Anexo 7

59

Anexo 8

60

Anexo 9

61

Anexo 10

62

Anexo 11

Anexo 12

Anexo 13

65

Anexo 14

66

Anexo 15

67

Anexo 16

68

Anexo 17

69

Anexo 18

70

Anexo 19

71

Anexo 20

72

Anexo 21

73

Anexo 22

74

Anexo 23

