[image: image1.png]AN

E] jardin Online

 www.eljardinonline.com.ar Enviado por la Lic. Carina Giamberardino

PLAN PEDAGOGICO 2011. GRUPO T.E.S.
(Trastornos Emocionales Severos)
PROPOSITOS:

PRACTICAS DEL LENGUAJE:

-Plantear situaciones de dialogo en la que todos puedan interactuar verbal y gestualmente, escuchar y ser escuchados.

-Crear espacios para propiciar que emerjan diversas estrategias comunicativas (gestual, oral, corporal).

-Propiciar y estimular el ejercicio de la escucha.

-Propiciar propuestas que involucren a la familia y comunidad (recetas, cuentos, obras de títeres, campañas de prevención)

-Propiciar el aprendizaje desde la escucha y la propia experimentación.

-Preveer y planificar situaciones en las que disfruten de la lectura de la docente.

MATEMATICA:

-Brindar oportunidades para la aproximación, exploración y la investigación de los conocimientos matemáticos.

-Definir situaciones significativas a través de actividades prácticas de pre- taller para facilitar el contacto sistemático con las nociones numéricas, medidas, especialidad y temporalidad.

LENGUAJE DE LAS ARTES Y LOS MEDIOS:

-Diseñar situaciones de enseñanza en las cuales la exploración y movimiento permitan experimentar, explorar y descubrir un esquema corporal integrado.

-Promover situaciones donde los estudiantes vivencien relaciones de posición respecto de si mismos y de otros o de objetos.

-Planificar diferentes proyectos que permitan la expresión representativa de personajes, emociones diversas y situaciones varias, teniendo en cuenta ritmos, expresiones y silencios.

-Ofrecer situaciones de enseñanza para descubrir, explorar y expresarse a través de técnicas plásticas en lo artístico y en lo utilitario (construcción de objetos y reciclado).

EL AMBIENTE NATURAL Y SOCIAL:
· Generar espacios que permitan recrear la información obtenida en una entrevista, observación de campo o actividad practica.

· Promover actitudes tales como la curiosidad, el interés, la exploración y observación de diferentes procesos naturales.

· Compartir con familias y comunidad las inquietudes y conocimientos a traves de campañas.

FORMACION PERSONAL Y SOCIAL:

-Generar ambientes confiables, seguros, predecibles respetando los ritmos y necesidades individuales.

-Promover actitudes de buena convivencia: colaboración, ayuda mutua, responsabilidad y respeto por si mismo, por la tarea y por los compañeros.

PROYECTO DE COCINA
GRUPO T.E.S. 2011
FUNDAMENTACION:

La necesaria autonomía en lo cotidiano, que nos proponemos generar en nuestros estudiantes, esta en relación a conseguir por ejemplo desarrollar habilidades concernientes a la higiene, acondicionamiento y producción culinaria.

Es también la actividad de cocinar, un momento de compartir saberes y costumbres de su familia y su cultura con compañeras y compañeros de escuela. Y les enseña lo importante de hacer algo para compartir con otras/os y la satisfacción que genera la gratitud.

Entonces es un espacio, el de la cocina que excede las habilidades y beneficios personales, para convertirse en lazo social, cultural y del ejercicio de valores.

PROPOSITOS:

- Incorporar pautas de orden y de higiene de si mismo.
- Incorporar pautas de orden e higiene del lugar donde se trabaja y los utensilios utilizados.

- Poder organizar y preveer los elementos necesarios para la actividad.

- Observar, comprender y respetar secuencias de trabajo sencillas.

- Ejercitar atención y memoria.

- Colaborar con otros en procedimientos comunes.

- Compartir.

- Comunicar y recepcionar información.

- Organizar, seleccionar y clasificar instrumentos.

CONTENIDOS:

· Higiene del lugar apropiado para realizar la tarea y de los utensilios.

· Higiene personal y vestimenta apropiada para la tarea (gorros, delantales).

· Reconocimiento, disponibilidad y orden de utensilios e insumos necesarios: cubiertos, bols, platos, vasos, tazas, rallador, cuchara, ollas, fuentes, ensaladeras, recipientes de medida, elementos de limpieza.
· Usos y medidas de seguridad de los artefactos eléctricos: batidora, heladera, licuadora, multiprocesador.

· Uso adecuado del refrigerador y limpieza del mismo.
· -Separación de grupos de alimentos y su ubicación en refrigerador según necesiten mayor o menor frío: lácteos, verduras y frutas, carnes.

· Separación de alimentos crudos y cocidos, uso de diferentes tablas, cuchillos y recipientes para los mismos.

· Escucha atenta y seguimiento de procesos y recetas.

· Desarrollo por pasos para la consecución del plato terminado: lavar, pelar, picar, batir, mezclar, medir.

ACTIVIDADES DE APRENDIZAJE:
-Practicas guiadas, de carácter, grupal, con función discriminada y rotativa de cada uno, de tipo secuencial, con coordinación visomotora, uso de motricidad fina y gruesa, organización espacial y de elementos (utilitaria).
-Desarrollo de diversas tareas previas a la actividad de cocina pero necesarias y pertinentes a esta: conseguir utensilios, ingredientes necesarios para realizar los diferentes platos (esto incluye, en relación al proyecto de huerta, la recolección de hortalizas. higiene y conservación de las mismas hasta su utilización). Higiene del espacio y de sí mismos, previa y posterior a la tarea.
-Recolección de recetas de platos saludables y promoción de alimentación saludable a través de cartillas en verdulerías del pueblo/ barrio.
-Realización de platos sencillos con verduras de la huerta escolar.
-Realización de aceites y vinagres aromatizados.
-Realización de bouquetes de hierbas para cocinar.

 -Análisis y evaluación de la tarea y de la calidad del producto.

TIEMPO:

Se estima para producción un día a la semana y para conseguir previamente los elementos necesarios dos días a la semana.
EVALUACION.
-Permanente, con consideración de las opiniones de quienes prueban los productos.

-Grupal y de la docente, en cuanto al orden, logro de producción y consecución de la autonomía, así como participación individual y familiar en la tarea.

-Del proyecto, cuatrimestral, en función del interés y los logros de los estudiantes.

-Del docente, en cuanto a la capacidad de trasmisión de saberes y del entusiasmo a los estudiantes.

INSTRUMENTOS

Encuestas

Observación directa
PROYECTO: EL CUERPO EN MOVIMIENTO.

GRUPO T.E.S. 2011
FUNDAMENTACION:

Debido a que no contamos con docente de educación física, y que el reconocimiento conciente del esquema corporal es un elemento clave en la conciencia de mismidad, se planea trabajar diferentes técnicas de gimnasia, esfero dinamia, respiración y relajación, combinadas con juego, para el integral desarrollo de los estudiantes diagnosticados de T.E.S.
El proyecto tiene continuidad con el realizado el año pasado para el mismo grupo con resultados muy positivos.

Se prevé incorporar la música como elemento de intercambio cultural y social en la actividad, la que será aportada por la docente pero también por los estudiantes según sus gustos y necesidades.

PROPOSITOS:

· Reconocer el esquema corporal e integración de una imagen del propio cuerpo como un todo armónico y funcional.

· Lograr la conciencia corporal con especial énfasis en el sistema músculo-esquelético, como sostén, locomoción y estructura de defensa y protección de los órganos.

· Poder realizar el seguimiento y coordinación de movimientos simples.

· Mejorar la motricidad gruesa y el equilibrio físico.

· Integrarse grupalmente en deportes y juegos con otros estudiantes de la escuela.
· Poder seguir reglas y esperar turnos.

CONTENIDOS:

· Acondicionamiento del espacio donde se va a trabajar.

· Higiene corporal.

· Ropa adecuada a la actividad y al clima.

· Conocimiento del esquema corporal.
· Uso de diferentes músicas y ritmos según la actividad.

· Seguimiento de consignas.

· Actividades secuenciadas.

· Atención y memoria rítmica y de movimientos en secuencias simples.

· Registro de sensaciones psicofísicas: cansancio, vitalidad, dolor muscular, relajación, tranquilidad, alegría.

· Coordinación con contenidos de proyecto de música.

ACTIVIDADES:

-Reconocimiento corporal en sí mismo, en otros y en figuras y dibujos.
-Realización de movimientos de motricidad fina con colores y música. Expresión libre.
-Realización de actividad física con seguimiento de consignas simples.

-Seguimiento rítmico y desplazamientos adecuados al espacio.

-Técnicas simples de relajación corporal, concientización de la diferencia entre contracción y relajación muscular.
-Registro de sensaciones al alternar contracción-relajación de distintas partes del cuerpo.

-Rotaciones articulares.

-Reconocimiento y discriminación de sensaciones de frío/calor, duro/blando, suave/áspero en el cuerpo.
-Automasaje con esferas y movimiento marcando posiciones espaciales: arriba/abajo, adelante/atrás, a un lado /al otro.

- Alternancia entre movimiento/pausa, y desplazamientos espaciales marcando posiciones: arriba/abajo, adelante/atrás, a un lado /al otro.

-Secuencias simples siguiendo los movimientos de la docente.

-Juegos de mesa, de piso, de representación (integrando conocimientos del proyecto de cuentos y títeres que se realiza conjuntamente con el grupo IM), al aire libre o en lugares cubiertos, con integración con estudiantes del otro curso. Respetando turnos y reglas. Acuerdos grupales con intervención de las docentes en estructuración de juegos propuestos espontáneamente.

-Organización de caminatas y actividades al aire libre en la pista de la salud.

FRECUENCIA: Dos días a la semana.
EVALUACION: Será permanente e individual según los logros adquiridos por los estudiantes en el reconocimiento y manejo de su cuerpo y la capacidad de integración y tolerancia en actividades compartidas con sus compañeros, Así como su disposición y voluntad de participación.
INSTRUMENTOS
Observación directa

Registro de observaciones

Lista control

PROYECTO DE RECICLADO Y FABRICACION DE OBJETOS
ECO-ESCUELA 2011
GRUPO T.E.S. 2011
FUNDAMENTACION:
A partir de la idea de reutilizar materiales y encontrarles otra función que la que tuvieron al momento de ser fabricados, creamos este proyecto. La plasticidad, creatividad y desarrollo de habilidades artísticas es fundamental para lograr mayor eficacia y desarrollo de sus habilidades intelectuales.
Se partirá para los trabajos de la propuesta docente, pero también serán realizadas ideas que surjan de los estudiantes, promocionando el ejercicio del pensamiento, la imaginación y los modos alternativos o paralelos de resolución de situaciones. Siendo este el modo adecuado de educar dando lugar a la generación del pensamiento propio.
Las actividades tendrán carácter a veces individual pero otros en que se requiera de la colaboración fomentando así la necesaria incorporación de valores de grupalidad en los estudiantes.

PROPOSITOS:

-Desarrollar la capacidad comunicativa en sus múltiples vías y lenguajes posibles para luego ordenarla en torno a la producción del objeto.
-Incentivar la actividad exploratoria atendiendo a la diversidad que se expresa en las inteligencias múltiples, facilitando así que cada estudiante encuentre su mejor manera de practicar sus habilidades, y la posibilidad de desarrollarse en áreas en que no son espontáneamente hábiles.
-Mantener el adecuado ritmo y atención en la tarea.

-Poder seguir de modo ordenado una secuencia de trabajo.

- Estimular la motricidad fina.

-Desarrollar sentido estético y utilitario.

-Lograr concientizarse de la importancia de la prolijidad y terminación en un trabajo.

-Explorar materiales diversos y funciones diversas de los objetos.

ACTIVIDADES:
- Plantear una idea de trabajo: objeto a realizar o materiales y modo de hacerlo.
· Recolectar objetos descartados que puedan reutilizarse.

· Preparar el ámbito de trabajo, antes de la tarea trayendo los elementos necesarios.

· Seguir consignas y secuencias de modo ordenado.

· Crear reciclando los objetos propuestos.

· Cortar, pintar, lijar, trozar, picar, rellenar, pegar eligiendo la técnica apropiada a cada trabajo.
· Limpiar y ordenar el espacio donde se ha trabajado una vez finalizada la actividad.

· Exponer en comercios e instituciones locales los productos terminados como modo de integración a la comunidad.

FRECUENCIA diaria.

EVALUACION:
Se evaluara según el proceso y el producto terminado, ateniendo en cuenta la voluntad de trabajo de cada uno, de modo individual, la capacidad de colaborar con sus compañeros, y sobre todo teniendo en cuenta su mayor capacidad de realización.
Se realizara a través de la observación directa, registro de las acciones realizadas y análisis de las producciones.

PAGE
1

[image: image1.png]