

5 COLECCION CURRICULO

Prácticas Educativas Innovadoras

Junta Nacional de Jardines Infantiles
Prácticas educativas innovadoras
Coordinación General y Recopilación de Experimentos Regionales: Departamento Técnico.
Selección y Revisión de Experiencias: Grimaldina Araya
Primera edición: diciembre de 2005
© Junta Nacional de Jardines Infantiles
Marchant Pereira 726
Providencia, Santiago de Chile
www.junji.cl
Fono (56-2) 676 98 00
Registro de propiedad intelectual: N° 152.225
ISBN: 956-8347-11-9

Ninguna parte de este libro, incluido el diseño de la portada, puede ser reproducida, transmitida o almacenada, sea por procedimientos químicos, electrónicos o mecánicos, incluida la fotocopia, sin permiso previo y por escrito del propietario de los derechos.

Diseño y producción:
Olivares & Espinoza, Diseño y Publicidad Ltda.
eureka@entelchile.net
Fono: 379 3156

Impresión:
Editora e Imprenta Maval
ventas@mavalchile.cl
Fono: 944 3550

Contenidos

Introducción.....	1
Experiencias del Ambito Formación Personal y Social.....	5
Experiencias del Ambito Comunicación.....	17
Experiencias del Ambito Relación con el Medio Natural y Cultural.....	31

INTRODUCCION

El presente material tiene como objetivo poner en común y socializar algunas prácticas exitosas desarrolladas en las diferentes Unidades Educativas de la JUNJI. Estas prácticas educativas corresponden a experiencias regionales las que fueron seleccionadas y revisadas por el Departamento Técnico bajo criterios técnicos, respetando al máximo el estilo de planificación y descripción de cada una.

*La organización del material responde al marco que las Bases Curriculares le han otorgado al trabajo de la planificación curricular, dichas experiencias educativas comprenden todos los Ambitos y Núcleos de Aprendizaje del 1° y 2° ciclo señalando el **aprendizaje esperado** y **específico**, la **descripción de la práctica** y la **evaluación**.*

**AMBITO:
FORMACION PERSONAL
Y SOCIAL**

AMBITO: FORMACION PERSONAL Y SOCIAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Autonomía	1°	Adquirir desplazamiento en sus distintas formas, que le permitan ampliar sus posibilidades de intervención y satisfacer sus intereses de exploración	Adquirir desplazamiento en sus distintas formas, en un esquema rítmico	<p>Inicio: Se propone a los niños / as preparar un esquema rítmico que será presentado a la comunidad; se pregunta quiénes se interesan en participar. Son invitados a ponerse cómodos, a sonarse, a sacarse ropa abrigada y a recordar reglas sociales y de comunicación entre ellos.</p> <p>Desarrollo: Se elige una música de acuerdo a lo que quieren realizar. Se desplazan al ritmo de la música, en distintas direcciones, velocidades y posiciones. Forman parejas, grupos y se crea en conjunto un esquema para ser presentado a la comunidad. Ensayan (diariamente) el esquema en periodo de actividad física.</p> <p>Finalización: Presentación de esquemas a la comunidad, con un vestuario adecuado y elegido por ellos / as. Aplausos y felicitaciones a todos por los logros</p>	<p>Lista de control Cat. : SI 1– NO 2</p> <p>Indicadores:</p> <ul style="list-style-type: none"> • Se desplaza en distintas direcciones. • Sigue secuencia de movimiento según esquema. <p>Otros logros:</p> <ul style="list-style-type: none"> • Desarrolla su personalidad al presentarse ante un grupo de personas. • Aprende a respetar esquemas rítmicos • Se favorece el desarrollo motor y la vida saludable.
Autonomía	1°	Reconocer progresivamente que una alimentación equilibrada y las actividades recreativas al aire libre, constituyen a su bienestar y salud personal	Reconocer alimentos que aportan beneficios a la salud	<p>La educadora invita a los niños y niñas a visitar la feria del sector; observan y nombran los frutos y verduras que allí se venden y que son saludables. Se compran algunos de ellos y al regresar comentan sus características y aportes nutritivos, identificándolos técnicamente. Se les pregunta sobre su consumo en el hogar y cuáles son de su agrado , finalizando la actividad con la preparación y degustación de un postre y ensaladas realizados por ellos / as y sus mamás..</p>	<p>Indicador:</p> <ul style="list-style-type: none"> • Señala frutas y verduras como alimentos saludables, argumentando su elección

AMBITO: FORMACION PERSONAL Y SOCIAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Autonomía	2°	Distinguir aquellos alimentos que aportan mayores beneficios para su salud, adquiriendo conciencia de las características que éstos deben tener para ser consumidos.	Conocer la importancia de la lactancia materna.	Se incentiva a los niños y niñas mediante un video sobre lactancia materna; se comenta sobre la importancia de ésta en sus primeros meses de vida y los beneficios para su salud. Se hacen preguntas en relación a su experiencia. Luego se les invita a observar la práctica de la lactancia materna de una mamá de sala cuna. Se finaliza comentando y preguntando a la madre sus inquietudes, sentimientos y opiniones acerca de ese proceso.	Indicador: • Comenta sobre la lactancia materna.
Autonomía	1°	Adaptarse a ciertas rutinas básicas vinculadas a la alimentación, vigilia, sueño e higiene, dentro de un contexto diferente a su hogar y sensible a sus necesidades personales.	Adaptarse a los hábitos de higiene (control de esfínteres).	Como una forma de iniciar la autovalía en los niños y niñas y tras una reunión de equipo de sala y apoderados, se establece en conjunto la necesidad de iniciar el control de esfínteres de los lactantes mayores. Se planifican estrategias de trabajo, las que contemplan la graduación de esta instancia, considerando la importancia de un trabajo sistemático de realización diaria. El personal educador inicia el trabajo a través del conocimiento de los utensilios, considerando importante identificar la "bacinica" de cada niño /a con un logo significativo para él o ella. Creando además un sistema de registro con estrellas para quienes logren sentarse en su "bacinica". Para comenzar se desarrolla un juego que consiste en descubrir cuál es su "bacinica". Luego se procede al control de esfínteres. A medida que se avanza y se perciben los logros de identificación necesarios, se da énfasis al control por un período de no más allá de 5 minutos cada vez. Establecida la importancia de esta etapa, se procede a sacar definitivamente los pañales a los niños / as, tanto en el jardín como en el hogar y se reestructura el horario pedagógico para flexibilizar los tiempos de control, cautelando tiempos cortos varias veces en el día. Después que un niño/ a evacua, el educador refuerza socialmente con aplausos y / o elogios. Al término de la jornada, se comentan los logros registrados en el tablero de las estrellas. Esta actividad se evalúa en conjunto por el personal de sala y la familia.	Lista de Cotejo • Controla esfínteres.

AMBITO: FORMACION PERSONAL Y SOCIAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Autonomía	1°	Manifestar seguridad para sostener sus ideas, enriquecidas con aportes de otros, y llevar a cabo sus proyectos.	Manifestar seguridad para plantear sus ideas.	En conjunto con los párvulos se realiza una "lluvia de ideas" para proponer un tema. Se explicita por qué se desea trabajar ese tema. Se vota y elige un tema específico para el proyecto de aula. Los niños/as comparten los conocimientos previos sobre el tema elegido. Señalan qué les gustaría saber Exploran de dónde sacar información Dan ideas de actividades Proponen cómo les podría colaborar la familia. Colaboran en la confección del mapa conceptual del proyecto. Participan activamente en las actividades programadas del proyecto. Disertan frente a los demás niños/as en conjunto con su familia (papá, mamá, hermano o tío, etc.), refiriéndose a algún sub tema del proyecto, después de prepararlo en el hogar.	Indicadores: •Aporta ideas al proyecto. •Complementa las ideas de otros.
Autonomía	2°	Distinguir aquellos alimentos que aportan mayores beneficios para su salud, adquiriendo conciencia de las características que estos deben tener para ser consumidos	Reconocer la importancia que posee una buena y sana alimentación para su crecimiento	La experiencia corresponde al nivel transición y se realiza a modo de taller, dos veces por semana, con una duración de 30 minutos. Con colaboración de la familia se reúnen los ingredientes para la preparación, incorporando en todo momento el concepto de "ingredientes y comidas saludables". Se inicia la actividad conversando con los párvulos sobre lo que van a realizar, identificando qué ingredientes usarán, sus nombres y consistencias. Luego se divide al grupo en dos y cada adulto trabaja con uno de los grupos. Las tías solicitan a los párvulos que distingan características como formas, texturas, olores, etc. Al utilizar el ingrediente para la preparación del alimento, los párvulos asumen pequeñas responsabilidades como picar, pelar, mezclar, batir, etc. Todo bajo supervisión del adulto. Una vez terminada la preparación se busca el mejor horario de la jornada para degustar de ella, recordando cómo llegaron a elaborar su plato saludable y cómo cada ingrediente beneficia a su cuerpo y salud.	Indicadores: • Nombra alimentos que son beneficiosos para su salud. • Identifica condiciones de ciertos alimentos para realizar su consumo seguro
Identidad (Manifestar su singularidad)	2°	Representarse a si mismo/a destacando sus características personales corporales, sus intereses, ideas, decisiones y fortalezas.	Representarse a si mismo/a destacando sus características personales corporales	Inicio: Se invita a los párvulos a ponerse cómodos/as y a ubicarse en semicírculo; a recordar reglas, aportar otras, escuchar atentamente y a recordar aprendizajes previos. Desarrollo: Cada uno marca su silueta en el suelo, comentando en relación a sí mismo. Completa y destaca las partes del cuerpo. Nombran sus características personales. Luego se observan en un espejo y se describen, haciendo un autorretrato. Comentan. Finalización: Se sale a diversas instituciones de la comunidad a presentarse ante cada uno de los personajes que visitan y realizarles una entrevista	Escala de Apreciación Cat. : Logrado = 2 Logrado con ayuda = 1 No logrado = 0 Indicadores: • Destaca sus características físicas. Otros logros: Amplia el lenguaje y la socialización al interactuar con otros agentes, desarrollando la personalidad.

AMBITO: FORMACION PERSONAL Y SOCIAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Identidad	2°	<p>Apreciar positivamente su género y respetar al otro /a en situaciones de la vida cotidiana, ampliando el conocimiento de las características femeninas y masculinas en diferentes contextos culturales</p>	<p>Reconocer su género apreciando y respetando las diferencias con el otro /a.</p>	<p>Se invita a los niños y niñas a cantar una canción, "jugando cantando", en la cual dicen sus nombre, su género y algunas de sus características. Al centro del círculo se colocan 2 figuras (de un niño y de una niña). Al presentarse, cada niño /a dice su nombre y toma la figura con la cual se identifica según su género. Luego se dividen en 2 grupos, masculino y femenino, para realizar un listado de características que les identifican. Cada grupo da a conocer al otro lo realizado. Al término de la actividad se invita a los niños / as a confeccionar su carné, con nombre escrito por ellos / as y algunas de sus características.</p>	<p>Indicadores:</p> <ul style="list-style-type: none"> • Reconoce su género • Identifica características propias de cada género (tono de voz, actitudes, etc.)
Identidad	2°	<p>Expresar y comunicar características de sí mismo /a, comunes y diferentes en relación a otros niños / as, mediante distintas formas de expresión.</p>	<p>Expresar características de sí mismo /a comunes y diferentes en relación a otros niños / as.</p>	<p>"Completar y comentar árbol genealógico". Cada niño lleva el dibujo de un árbol genealógico a su hogar para completarlo con su familia, abarcando tres generaciones. Luego lo pintan y decoran según sus preferencias a fin de ubicarlo en un lugar especial de la sala para comentar cada uno de ellos. Nombran a los integrantes que figuran en dicho árbol, comentando con quiénes viven, a quiénes frecuentan cómo son estos integrantes de su familia. Además comentan entre ellos características comunes entre las familias y también diferencias. Finaliza esta experiencia colgando una foto familiar de cada uno /a en la sala, a fin reobservarla y comentarla en cualquier oportunidad.</p>	<p>Indicadores:</p> <ul style="list-style-type: none"> • Nombra características que tiene en común con otros niños / as • Nombra características que lo /a diferencian con los otros niños /as.

AMBITO: FORMACION PERSONAL Y SOCIAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Identidad (Manifestar su singularidad)	2°	Manifiesta sus preferencias, diferenciando aquellas situaciones, temáticas, actividades, juegos y proyectos que le producen especial agrado e interés de acuerdo a sus necesidades afectivas y cognitivas	Elige y propone temas, actividades y recursos a utilizar, según sus intereses	En el momento denominado "Yo planifico", realizado cada día lunes, los párvulos eligen temas a trabajar durante la semana entre diferentes alternativas ofrecidas a través de láminas, textos, fotos, revistas, etc. Luego se realiza la votación para elegir los temas y a continuación los párvulos sugieren actividades y recursos necesarios. Paralelamente el personal técnico, basado en la planificación de los niños y niñas, propone alternativas de acción, materiales y cualquier otro aporte para los diversos ámbitos. También se contempla la participación de la familia, quien responde una encuesta con las preguntas: "¿Qué quiere o necesita aprender su hijo(a) en esta semana? ¿Qué actividades puedo realizar para que mi hijo(a) aprenda? ¿Cuáles materiales puedo usar en mi casa o las tías en el Jardín para que mi hijo(a) logre aprender lo que yo creo que necesita? A través del formato de Planificación de los niños y niñas se puede realizar un análisis respecto a las tendencias de intereses de acuerdo al género.	Indicadores: <ul style="list-style-type: none"> • Elige temática a trabajar • Elige actividades a realizar • Elige materiales o recursos a utilizar
Identidad	1°	Manifestar sus gustos y preferencias por sensaciones visuales, auditivas, táctiles, olfativas y kinestésicas que expresen sus intereses personales	Manifestar preferencias de temas o contenidos de conocimiento	Cada viernes se invita a los niños a acercarse al lugar de la actividad. La educadora presenta el tablero de elección del tema pedagógico definiendo dos temas posibles a trabajar (en este caso fueron las frutas y el cuerpo), luego los niños y niñas marcan el tema elegido con su distintivo (eligieron las frutas). Esta elección fue informada a la familia para que el lunes aportaran con recursos materiales como: álbumes de frutas, frutas secas, recortes de fruta y fruta natural. Del mismo modo la familia sugirió actividades referidas al tema a trabajar durante la semana siguiente (conocer las frutas y sus nombres)	Indicadores: <ul style="list-style-type: none"> • Indica o marca su preferencia con el distintivo
Identidad	2°	Identificar y comunicar a otros sus formas personales de contribuir a los demás y su medio ambiente	Reconocer los efectos de sus acciones en los demás y en el entorno.	Actividad: Participar en la actividad "Los seres vivos y sus necesidades" Durante el año se trabaja con los párvulos estilos de vida saludables en forma transversal, lo que sirve como motivación para que planten, rieguen y cuiden sus semillas. Cada niño / a pega su nombre al vaso plástico y siembran semillas de lentejas luego de haber escuchado el cuento de las legumbres. Son muy cuidadosos /as al sembrar y utilizan gotarios para humedecer el algodón. Los niños /as se llevan las semillas a su casa, trayéndolas de vuelta luego de dos semanas. La mayoría conserva y cuida su planta, mostrándola a los demás y relatando como la cuidó. Se finaliza la actividad utilizando correspondencias gráficas y dibujando cada uno /a su planta. A través de la exposición de dibujos se potencian las necesidades básicas de los seres vivos y el efecto de nuestras acciones en el medio ambiente. Cada niño / a se compromete a cuidar su planta y en general los árboles, mascotas, etc.	Indicadores: <ul style="list-style-type: none"> • Comenta efecto específico de sus acciones realizadas. • Propone acciones para ayudar a los demás y al medio ambiente

AMBITO: FORMACION PERSONAL Y SOCIAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Identidad	2°	Apreciar los resultado de sus ideas , acciones y de los compromisos asumidos identificando los logros alcanzados	Exponer los conocimientos adquiridos a través de diferentes medios de comunicación frente a otro grupo de personas.	Luego que los niños /as han investigado sobre el sistema solar, y cada uno /a ha disertado sobre el tema, construyen un planetario y realizan diversas actividades. Finalizan el proyecto con una actividad que consiste en exponer todo lo trabajado frente a la Comunidad Educativa. Cada niño elige lo que va exponer y cómo va a participar. Se invita a personas de la Junta de Vecinos, tías de un colegio, personal del Jardín Infantil, apoderados y niños / as de otros niveles. Los niños exponen sus conocimientos y todo lo que han trabajado a través de este proyecto.	Indicadores: <ul style="list-style-type: none"> • Elige temática a trabajar • Elige actividades a realizar • Elige materiales o recursos a utilizar
Formación personal y social	2°	Expresar y comunicar características de sí mismo / a, comunes y diferentes en relación a otros niños / niñas, mediante distintas formas de representación.	Identificar características físicas comunes y diferentes a sus compañeras /os.	Para iniciar la actividad, el educador conversa con los niños /as en relación al carné de identidad, como un documento único que contiene las características de cada persona. Se les muestra por grupo un carné de identidad, que pueden observar y tocar, planteando preguntas en torno a éste, como por ejemplo: "¿Qué hay en él?". Luego se les pregunta si alguien lo conocía anteriormente y se les invita a visitar un lugar donde las personas van a obtener su carné de identidad: el Registro Civil. Allí los niños / as pueden observar a una persona realizar ese trámite, desde sacarse la foto hasta imprimir su huella digital en forma electrónica y el resultado de todos sus datos en una hoja impresa que pueden observar. De regreso al Jardín Infantil, cada niño /a tiene un carné para completar con algunos datos como su foto (dibujo), su nombre (intentos de graficar letras), su huella digital (impresa con tampón). Luego que cada uno /a obtiene su carné, se conversa sobre los beneficios que éste les trae, como la identificación de sí mismo /a en caso de perderse cuentan con una identificación personal. Aprenden a identificar su propio carné y al mismo tiempo descubren que cada persona es diferente y única. Se finaliza la actividad con el refuerzo social correspondiente. Recursos de Apoyo: Materiales de trabajo Registro Civil Tampón	Lista de cotejo Indicador: <ul style="list-style-type: none"> • Reconoce su carné entre otros
Convivencia	2°	Relacionarse con niños /as y adultos de otros lugares, aprovechando los diversos medios de comunicación, intercambio de experiencias, dibujos, cuentos y otros.	Relacionarse con otros niños / as en intercambio de experiencias lúdicas.	Inicio: Ponerse cómodos, sentarse en semicírculo, recordar y aportar reglas, escuchar al educador, realizar preguntas, responder preguntas. Desarrollo: Recordar sesiones anteriores del Proyecto, observar mapa, ubicar paleta alusiva a la sesión correspondiente, escuchar cuentos y acoger invitación a través de este. Observar mapa, seguir instrucciones que indica. Reunirse en Salón de Actos, buscar tesoros, encontrar tesoros. Ubicarse en semicírculo, sentados /as. Escuchar atentos /as, participar en juegos "Ha llegado carta". Acoger carta dirigida a cada uno /a. Sacar carta, abrirla. Sacar espejo, descubrirse en él (como tesoro). Finalización: Comentar el descubrimiento, comentar el contenido de las cartas, lo que más les gustó y por qué. Comentar cómo se sintieron.	Lista de control Cat. : SI 1 – NO 2 Indicadores : <ul style="list-style-type: none"> • Intercambia experiencias con su grupo de pares.

AMBITO: FORMACION PERSONAL Y SOCIAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Convivencia	2°	<p>Apreciar e incorporar elementos significativos de la cultura chilena en prácticas cotidianas y expresiones artísticas</p>	<p>Conocer los ingredientes de las empanadas</p>	<p>El Educador, con cooperación de las madres, invita a los niños y niñas a reunirse alrededor de una mesa y comentar sus experiencias sobre empanadas, respondiendo diversas preguntas en relación al tema. Luego se les invita a observar los ingredientes y a participar junto a las madres en su preparación, para finalizar degustando lo preparado y recordando cómo lo hicieron.</p>	<p>Indicador:</p> <ul style="list-style-type: none"> • Nombra los ingredientes de la empanada.
Convivencia	2°	<p>Organizarse grupalmente en torno a un propósito común, desempeñando diferentes roles en juegos y actividades colectivas y construyendo en forma cooperativa, normas para el funcionamiento del grupo.</p>	<p>Asumir roles en juegos y actividades organizadas, aportando ideas para la construcción de normas de funcionamiento</p>	<p>Visita a la biblioteca pública y observación de las características que tienen los libros. En el Jardín infantil se analiza la visita. Se comentan las características que tiene un libro, se identifican sus distintas partes: autor, título, tapa, hojas, etc... Se invita a los niños/as a confeccionar un libro en forma grupal, eligiendo cada grupo un tema. También se les puede dar sugerencias como: "Su vida en el Jardín Infantil", "su vida en la casa", etc... Cada grupo se pone un nombre y elige quién escribirá, quién dibujará, quién buscará material, quién lo compaginará, si pedirán ayuda a algún papá o mamá, etc. Luego realizan lo programado, lo exponen a los otros grupos, los cuales evalúan el trabajo.</p>	<p>Indicador:</p> <ul style="list-style-type: none"> • Elige roles dentro del juego o actividad. <p>Indicadores:</p> <ul style="list-style-type: none"> • Colabora con ideas para las normas del juego. • Acoge ideas de los demás.

AMBITO: FORMACION PERSONAL Y SOCIAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Convivencia (Pertinencia y Diversidad)	2°	<p>Apreciar la diversidad de las formas de vida de familias y niños/as de las comunidades mapuches, conociendo y practicando algunas expresiones verbales, juegos relatos, costumbres y celebraciones</p>	<p>Lograr que los niños /as aprecien y conozcan la cultura Mapuche</p>	<p>Cada día desde que los niños / as ingresan al Jardín , las experiencias Educativas en sala son en ambas lenguas, español y mapudungum. Se practica la lengua Mapuche en diálogos y expresiones musicales, entrelazando las dos culturas (urbana y mapuche). Se invita a personas de las comunidades mapuches para que relaten sus costumbres, alimentación, celebraciones, juegos etc. Se trabaja a través de talleres más específicos dos veces a la semana, con 15 niños /as diarios, en sala demostrativa con la cultura mapuche. Allí los niños /as pueden vivenciar concretamente las características de la cultura: música, bailes, juegos, alimentos tradicionales, celebraciones. En este taller existe una planificación específica referente a la cultura Mapuche. Los niños /as aprenden palabras y frases en mapudungum, como los colores, partes del cuerpo humano, diálogos y ellos /as mismos realizan la retroalimentación de lo aprendido en el taller, con sus compañeros de sala. Cada niño /a asiste tres veces en el mes al taller.</p> <p>Actividad: Comentar videos sobre la cultura Mapuche Observar postales de las regiones donde habitan los mapuches. Escuchar y participar en diálogos con personas de las comunidades mapuches. Investigar y pronunciar en mapudungum nombres de los animales. Observar, tocar y confeccionar instrumentos musicales que utilizan los mapuches. Identificar la importancia del kultrum. Aprender a saludar, dar las gracias, despedirse y otros diálogos en mapudungum Identificar, distinguir y nombrar la vestimenta de los mapuches. Escuchar, repetir estrofas de canciones, poesías, rimas, cuentos y leyendas mapuches Preparar y degustar alimentos mapuches Representar cuentos y /o leyendas mapuches. Bailar ritmos mapuches. Organizar y participar en las celebraciones y juegos mapuches.</p>	<p>Indicadores: • Nombra características de instrumentos musicales que usan los mapuches. • Pronuncia algunas palabras en mapudungum • Repite, memoriza y canta una canción en mapungum</p>

AMBITO: FORMACION PERSONAL Y SOCIAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Convivencia	2°	Descubrir y apreciar su capacidad para participar con otros, integrándose en diferentes grupos de trabajo.	Apreciar su capacidad para participar con otros, integrándose en diferentes grupos de trabajo.	El grupo de párvulos recuerda cómo se obtienen las diferentes frutas y cómo se pueden consumir. El Educador les recuerda que ese día debían traer una fruta que diera jugo, pero sin colocarla en la licuadora. Cada uno expone su fruta. Los adultos preguntan de dónde la traen: "¿Quién y dónde la compró? ¿Dónde crece? Y así sucesivamente. A la vez les pregunta cómo poder sacarle el jugo y cómo obtener mucho jugo. Cada uno expone verbalmente su idea hasta que alguien acierte y nombre el exprimidor; en ese punto el adulto sugiere lavar la fruta y busca el cuchillo. Cada uno corta bajo la vigilancia del adulto y comienza a exprimir cuantas naranjas pueda. Si alguien no tiene "¿qué hacemos?", se busca la solución. Todos juntan jugo en su exprimidor y lo depositan en el jarro, así el nivel de éste aumenta durante la actividad. Cuando ya no quedan naranjas se sugiere lavar los utensilios para reunirse a observar lo que sucedió y decidir qué se hará con el jugo.	Indicadores: <ul style="list-style-type: none"> • Comparte el material, como exprimidor y naranjas. • Realiza alguna de las tareas propuestas. • Participa con agrado en el grupo.
Convivencia	2°	Iniciarse en prácticas democráticas, señalando su opinión, respetando la de los demás y contribuyendo al desarrollo del proyecto	Expresar opinión sobre temas relevantes	El adulto conversa con los niños y niñas sobre las elecciones presidenciales que ocurrirán en diciembre, realizando preguntas como: ¿Qué es una elección? ¿Cómo se llaman los candidatos? ¿Quiénes tienen derecho a votar? ¿Qué se hace en una votación? Luego el adulto debe explicar los pasos que hay que realizar para poder votar. Además se entregará voto con el rostro de los candidatos, para proceder a la votación individual, marcando la preferencia en cámara secreta y depositando el voto en una urna sellada. Cada párvulo da su nombre y estampa su dedo en el libro. Una vez que han terminado se procede al conteo de votos, registrando en una lámina los votos obtenidos por los candidatos, dejando en claro que hay que respetar las mayorías, aunque no sean de su preferencia. Finalmente cada niño y niña entrega su opinión sobre las elecciones y lo que le pareció la actividad realizada. Actividad: Conversar sobre las elecciones presidenciales. Responder preguntas. Nombrar los candidatos /as. Realizar la votación. Estampar dedo pulgar. Contar votos. Dar opinión. Comentar lo realizado.	Indicador: <ul style="list-style-type: none"> • Da su opinión sobre actividad realizada. • Marca preferencias

AMBITO: FORMACION PERSONAL Y SOCIAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Convivencia	2°	Organizarse grupalmente en torno a un propósito común, desempeñando diferentes roles en juegos y actividades colectivas y construyendo en forma cooperativa normas para el funcionamiento del grupo.	Asumir distintos roles y tareas en función de un objetivo común.	<p>Durante el desarrollo del proyecto de aula "Los animales", los niños / as mencionaron algunas películas que tienen en el hogar, manifestando el interés por verlas junto a sus amigos, por lo cual el personal educador determina junto a ellos /as realizar una función de cine. Los párvulos deciden cuál verán. De un total de 10 películas relacionadas con animales; el resultado es "Tierra de Osos".</p> <p>El personal educador conversa con los niños /as sobre diferentes instancias necesarias para implementar esta actividad. De esta manera se lleva a cabo la confección de afiches, la distribución de entradas. Luego se desarrolla la actividad contando con: un boleterero, acomodador y un cajero. Los niños /as llegan al cine, pagan su entrada, la entregan al boleterero y son llevados a sus asientos por el acomodador, todo roles desempeñados por los mismos niños /as.</p> <p>Después de ver la película se comenta la experiencia y se contrasta con la realidad, la que fue contada por niños /as que la habían vivido.</p> <p>Recursos de Apoyo:</p> <p>Entradas Televisor DVD Boletería Caja Mobiliario Película</p>	<p>Registro abierto en base a los siguientes</p> <p>Indicadores:</p> <ul style="list-style-type: none"> • Los niños /as asumen roles • Comparten con sus pares y adultos • Dialogan en base a la experiencia
Convivencia	2°	Organizarse grupalmente en torno a un propósito común desempeñando distintos roles en juegos y actividades colectivas y contribuyendo en forma cooperativa a normas para el funcionamiento del grupo.	Apreciar el compartir y cooperar con otros, integrándose y participando en actividades grupales	<p>Se trabaja el tema transversal "Educando para el consumo ", dando énfasis al núcleo de convivencia. Se utilizan títeres para explicar la existencia de normas y las situaciones de riesgo. Después de la visita a un supermercado (tour educativo), se organiza el juego centralizado "El supermercado". Durante una semana, los niños /as eligen roles, fabrican dinero, carteles, precios, boleta señalética, recolectaron envases, etc. Los apoderados colaboran con afiches de supermercado y caracterizan a sus hijos /as según el personaje elegidos por ellos /as.</p> <p>Se ambienta la sala simulando un supermercado y se realiza el juego con gran entusiasmo.</p> <p>El educador y la técnico median los aprendizajes esperados, favoreciendo el "derecho a reparación", "libre elección" y a la "no discriminación arbitraria".</p> <p>Se finaliza registrando las conclusiones de los niños/as en un pápelografo. En la evaluación se utiliza el registro de observación , la encuesta de síntesis, los trabajos de los niños /as con sus comentarios y la evaluaciones del libro "Sernac"</p>	<p>Indicadores:</p> <ul style="list-style-type: none"> • Comparten con otros niños/as juegos, juguetes, ideas. • Colaboran con el grupo para un fin común.

**AMBITO:
COMUNICACION**

AMBITO: COMUNICACION

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Lenguaje Verbal: Lenguaje Escrito	2°	Representar gráficamente símbolos y signos para iniciarse en la producción de textos simples que le son significativos, respetando los aspectos formales básicos de la escritura: dirección, secuencia, organización y distancia.	Representar gráficamente palabras significativas en el computador	<p>Los niños y niñas han tenido experiencias previas simples en el computador (uso de las herramientas, juegos de software). Se les invita a escribir sus nombres en el computador. Antes, el Educador les ha solicitado su atención y para recordar y reconocer las funciones del computador mediante preguntas y les ha presentado la impresora usando la misma técnica. También les ha entregado conocimientos de las características y funciones.</p> <p>Cada párvulo tiene la oportunidad de potenciar el aprendizaje de lecto-escritura de su nombre al escribirlo en el computador. Luego comparan semejanzas y diferencias en las letras de sus propios nombres y los de sus compañeros, sonidos inicial y final, lugar en que se ubica cada letra, número de letras que componen el nombre, etc. Con ello se favorece el lenguaje y las relaciones lógico matemáticas y de cuantificación.</p> <p>Se invita a los niños y niñas a compartir con sus familias lo que lograron escribir, al llevarse lo realizado al hogar.</p> <p>Cabe destacar que diariamente en las tardes se hace uso de este recurso.</p>	<p>Indicadores:</p> <ul style="list-style-type: none"> • Nombra algunas de las letras que componen su nombre. • Nombra todas las letras que componen su nombre. • Reconoce las letras de su nombre en el teclado. • Escribe su nombre correctamente en el computador
Lenguaje Verbal: Lenguaje Escrito	2°	Comprender las acciones principales de diversos textos orales en: narraciones, canciones, cuentos y versos.	Interactuar verbalmente con el adulto, en relación a los textos observados.	<p>Inicio: Los niños se sientan en semicírculo, muy juntos al Educador. Se les invita a conversar en relación a un texto, en donde recordarán qué cuidados deben tener con el respectivo libro.</p> <p>Desarrollo: Elegir libros, cuentos o revistas, hojear, escuchar, observar, nombrar, responder, manipular, cuidar.</p> <p>Finalización: Responder preguntas del adulto, en relación al texto elegido. Guardar y ordenar</p>	<p>Escala De Apreciación Cat. : Logrado = 1 Logrado con ayuda : 1 No logrado = 0</p> <p>Indicadores:</p> <ul style="list-style-type: none"> • Verbaliza la elección del texto • Responde preguntas del adulto, en relación al texto elegido. <p>Otros logros La experiencia de manipular textos escritos favoreciendo el aumento de su vocabulario y el desarrollo del lenguaje.</p>

AMBITO: COMUNICACION

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Lenguaje Verbal	1°	Comprender progresivamente la intención comunicativa, expresada verbalmente y a través de acciones de las personas con las que interactúa	Responde a requerimientos verbales con acciones concretas	<p>La sala se ambienta con música selecta, los niños y niñas se ubican en la alfombra sentados en semicírculo, el adulto los invita a ver la sorpresa que está en una caja de regalo, para posteriormente darles la posibilidad de manipular libremente.</p> <p>En una posición cercana y usando un timbre de voz cálido y grato al oído con una pronunciación clara, el adulto hace preguntas: "¿Qué es esto? ¿Qué o cómo hace...? ¿Cuál es su nombre? Refuerza socialmente los aciertos o los intentos lingüísticos. Posteriormente se dirige a un niño o niña y le solicita: "Pásame el perro" ..., mientras el resto del grupo manipula estos peluches con otros adultos.</p> <p>Finaliza la actividad con los párvulos cantando la canción La Granja, donde los lactantes aplauden e imitan sonidos onomatopéyicos.</p> <p>Recursos de Apoyo: Caja con peluches de animales Música ambiental Alfombra</p>	<p>Escala conceptual de aprendizajes</p> <p>Indicadores:</p> <ul style="list-style-type: none"> • Se muestra indiferente ante la actividad. • No entrega elementos solicitados por el adulto • Reconoce ciertos elementos, entregando sólo algunos al adulto. • Reconoce todos los elementos solicitados, entregándolos al adulto.
Lenguaje Verbal Oral	2°	Iniciar progresivamente la conciencia fonológica mediante la producción y asociación de palabras que riman en sus sonidos iniciales y finales.	Reconocer sonidos iniciales y finales de las palabras.	<p>En conjunto con los niños /as se confecciona una ruleta tipo reloj con las vocales</p> <p>Cada niño /a mueve la ruleta y de acuerdo a la vocal la identifica y nombra una palabra que empiece con el mismo sonido.</p> <p>El educador anota en el pizarrón las palabras que van surgiendo para que no se repitan.</p> <p>Al final leen el listado de palabras nombradas para cada vocal.</p> <p>Se felicita la participación de todos / as y se destaca lo aprendido</p>	<p>Indicadores:</p> <ul style="list-style-type: none"> • Reconoce sonidos iniciales de las palabras. • Nombra palabras que empiezan con el mismo sonido
Lenguaje Verbal Escrito	2°	Comprender que las palabras, grafismos y notas musicales pueden representar los pensamientos, ideas e invenciones de las personas.	Reconocer palabras que se asocian a mensajes transmitidos a través de imágenes.	<p>Organizados en pequeños grupos, los niños y niñas manipulan etiquetas intentando descubrir los textos asociados a las imágenes o logotipos.</p> <p>En el rincón del almacén reproducen los nombres de los productos y el precio en la boleta, el nombre del almacén u otro texto.</p> <p>En el hogar interactúan con las recetas siguiendo las indicaciones de estas y reconociendo palabras.</p>	<p>Indicadores:</p> <ul style="list-style-type: none"> • Identifica logos. • Asocia palabra a imagen

AMBITO: COMUNICACION

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Lenguaje Verbal	1°	Comprender las acciones principales de diversos textos orales en narraciones.	Comprender acciones y contextos principales de un cuento.	<p>“El cuaderno viajero”</p> <p>Una vez a la semana, una madre se lleva el cuaderno al hogar y en familia se crea un cuento. Luego ella concurre a la sala de actividades y narra el cuento creado a todos los niños /as .</p> <p>Posteriormente el educador y la madre promueven un diálogo con los niños /as en torno a preguntas tales como:</p> <p>“¿Cuál es el nombre del cuento?”</p> <p>¿De qué se trataba este cuento?</p> <p>¿En qué lugar ocurre esta historia?</p> <p>¿Los personajes, quiénes son?</p> <p>¿Qué personaje te gustó más?</p> <p>¿En qué terminó este cuento?</p> <p>¿Te gustó lo que sucedió en el final ?</p> <p>¿Le inventamos otro final?</p> <p>¿Qué podemos cambiar?”</p>	<p>Escala conceptual de aprendizaje</p> <p>Indicadores:</p> <ul style="list-style-type: none"> • Nombra algún personaje del cuento • Comenta acciones que realizan algunos personajes • Comenta lo que le agradó del cuento • Dice el nombre del cuento • Inventa algún cambio al final.
Lenguaje Oral	2°	Iniciar progresivamente la conciencia fonológica (sonido de la palabra hablada), mediante la producción y asociación de palabras que riman en sus sonidos iniciales y finales.	Asociar la letra inicial de su nombre con una letra del abecedario.	<p>A través de una canción los niños /as inician el descubrimiento de la letra inicial de sus nombres. Posteriormente, con ellos y su familia se elabora un abecedario grande para ubicarlo en el piso del patio a fin de que a través de la canción, “tugar tugar salir a buscar”, los niños /as se ubiquen sobre la letra inicial de su nombre.</p> <p>En otra oportunidad este mismo abecedario se ubica en la pared de la sala para que cada niño /a ubique su nombre bajo la letra inicial. Finalmente los niños /as copian sus nombres en un papel que es puesto en su silla para que ellos las ubiquen a través de estos carteles.</p>	<p>Indicadores:</p> <ul style="list-style-type: none"> • Muestra la letra inicial de su nombre. • Identifica su nombre escrito. • Reconoce el sonido inicial de su nombre. • Identifica mostrando la letra inicial del nombre de su tía o de algún compañero

AMBITO: COMUNICACION

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
N: Leng. Verbal. Cat: Leng. Oral	2°	Expandir su vocabulario explorando el significado de nuevas palabras.	Buscar y conocer el significado de nuevas palabras.	El Educador invita a los niños /as todos los días lunes a leer algún párrafo de un diario o revista que haya sido noticia importante, para comentarlo y analizarlo en conjunto. Luego un niño /a recorta el párrafo y lo pega en el rota folio como suceso importante de la semana. Esto se hace por turno cada día lunes. Enseguida se “descubre” la palabra más complicada y desconocida del texto, cuyo significado deben investigar junto a sus familias. Finalmente, luego de compartir los significados, el día miércoles en la tarde se expone por toda la semana en el rota folio.	Lista cotejo Indicadores: • Presta atención. • Se interesa por el párrafo. • Participa en los comentarios. • Expresa el deseo de llevar cuaderno al hogar. • Pregunta e investiga. • Cuaderno al hogar
Cat: Lenguaje Escrito	2°	Descubrir que los textos escritos ofrecen oportunidades tales como: informar, entretener, enriquecer la fantasía y brindar nuevos conocimientos.	Interesarse por textos informativos escritos.	Todos los días, desde las 13:45 a las 14:30 horas, se inicia el período de estimulación del lenguaje donde las tías invitan a los niños /as a ubicarse cómodamente para comenzar escuchando un cuento leído por ellas. Luego de comentar y analizar todo lo aprendido de este cuento, se da inicio a la lectura silenciosa, donde cada niño /a escoge un libro, revista, diario etc, para leerlo en silencio al encenderse la señal. Transcurridos 15 minutos se apaga la señal y termina la lectura silenciosa. Un niño /a recolecta y ordena los materiales utilizados. En semicírculo se evalúa lo observado (leído visualmente) por cada párvulo.	Indicadores: • Presta atención a lectura del cuento. • Comenta y analiza. • Respeta lectura silenciosa. • Se mantiene en silencio. • Comenta lo observado.
Cat: Lenguaje Oral	2°	Disfrutar de obras De literatura mediante la audición atenta de narraciones y poemas para ampliar sus competencias lingüísticas, su imaginación y conoc. Del mundo	Adquirir progresivamente el hábito de escuchar y leer en silencio (lectura silenciosa).	Todos los días jueves las tías invitarán a los niños (as) a ubicarse libremente para comenzar la actividad. Luego de la motivación escucharán a través de un cuento escrito o grabación alguna leyenda chilena o del pueblo mapuche. Enseguida y luego de la escucha atenta de los niños(as) comentarán y analizarán la historia donde las tías intervendrán para irles explicando porque sucedió en ese lugar y porque se a mantenido en el tiempo .Los párvulos irán recordando y comentando lo que mas tubo significado para ellos en la historia. Luego (otro día) en el mapa de Chile ubicarán la zona y región a la que pertenece la leyenda. Finalmente junto a sus familias investigarán algo mas sobre las leyendas chilenas. Recursos de apoyo: Libro Leyendas Chilenas Radio Libro Lectura Escolar	Indicadores: • Presta atención a narraciones. • Comenta lo escuchado. • Recuerda hechos importantes de la leyenda. • Reconoce zona de Chile a la que representa.
Lenguaje Verbal. Cat: Lenguaje Oral	2°	Expresar verbalmente sus necesidades e intereses referidos a personas y objetos de su entorno cotidiano.	Expresar verbalmente a través de algunas palabras intereses referidos a las frutas.	Cada lunes se presenta a los lactantes diferentes frutas. La mayoría las explora espontáneamente, mientras el educador formula preguntas divergentes en relación a las frutas y responde a éstas incentivando a los lactantes a repetir los conceptos o características de las frutas (color, peso, temperatura, sabor, textura, tamaño, etc). Para finalizar se agruparon las frutas naturales, se les pide a los niños y niñas que muestren su fruta predilecta y la nombren o repitan su nombre.	Indicadores: • Indica su fruta favorita • Nombra su fruta favorita

AMBITO: COMUNICACION

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
N: Leng. Verbal. Cat: Lenguaje Oral	2°	Comunicarse con distintos propósitos en diferentes contextos y con interlocutores diversos usando argumentos en sus conversaciones, respetando turnos y escuchando atentamente.	Utilizar la radiocomunicación como vía para la expresión de ideas, conocimientos e intereses.	<p>Se propone a los niños y niñas que participen del programa radial y que elijan cómo lo harán: siendo locutores, reporteros, radio controladores, artistas.</p> <p>Se prepara lo que dirá cada uno en su rol; si es preciso se ocupan tarjetas con imágenes como ayuda de memoria. A los reporteros, explicarles que deben conocer bien la noticia que informarán, para que sea clara y verdadera.</p> <p>Si lo desean pueden generar un foro de opiniones en torno a la noticia para que también sea parte del programa radial. Finalizar grabando el programa y luego escucharlo colectivamente.</p>	<p>Lista cotejo:</p> <p>Indicadores:</p> <ul style="list-style-type: none"> • Participa en el programa radial escogiendo alguno de los roles. • Expresa a los otros sus intereses, conocimientos o ideas.

AMBITO: COMUNICACION

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
N: Leng. Verbal. Cat: Lenguaje Oral	2°	Producir oralmente sus propios cuentos, poemas, chistes, guiones, adivinanzas, dramatizaciones, en forma personal o colectiva.	Crear individual y colectivamente un guión para entrevistar a un personaje determinado.	Luego de proponer a los niños y niñas entrevistar al Alcalde, en "reunión de pauta" se pregunta cuáles son las consultas que quieren hacerle. El educador escribe las preguntas, de manera de estructurarlas de un modo comprensible para los niños / as y el entrevistado. Al momento de la entrevista, se lleva algún tipo de registro de las preguntas elaboradas (tarjetas lecto imagen), para que los niños / as las recuerden. La actividad se registra en una grabadora y al finalizar se realiza una nueva reunión en la cual se escucha la entrevista y se comenta si era eso lo que querían saber.	Lista Cotejo: • Plantea qué es lo que quiere saber de su entrevistado. • Elabora una pregunta para obtener esa información. • En el momento de la entrevista realiza otras preguntas que no habían sido propuestas con anterioridad. De ser posible, observar y registrar abiertamente la actitud del niño y la niña al entrevistar al personaje, si se observa seguro(a), nervioso(a), tímido(a), etc.
Lenguaje Verbal.	2°	Mantener una actitud atenta, receptiva y participativa en relación a los mensajes verbales, gestuales y corporales de diferentes interlocutores.	Incorporar el aprendizaje de las diversas formas de comunicación y expresión a través del lenguaje de señas (sordomudos)	Se inician las actividades invitando a los párvulos a visitar una Escuela donde los niños /as se comunican de manera diferente. Posteriormente, tomando como motivación la visita realizada a una Escuela Especial (sordomudos), se comenta la experiencia y se les invita a conocer el lenguaje de señas, realizando preguntas como: "¿Cómo podemos comunicarnos con los demás? ¿Con qué parte del cuerpo nos podemos comunicar? ¿Cómo se comunican los niños/as que visitamos? ¿Qué pasaría si no pudiésemos escuchar? ¿Qué pasaría si no pudiésemos hablar? ¿Cómo lo harías tu? El conocimiento del lenguaje de señas se incorpora al quehacer pedagógico en forma periódica, insertándolo en actividades variables, permanentes y extra programáticas. El adulto da a conocer este lenguaje realizando las señas en forma simultánea a la expresión verbal, utilizando como recursos: canciones, poesías, saludos, entre otros. Para finalizar se realizan presentaciones de un grupo de niños /as que se expresan utilizando el lenguaje de señas. Actividades: Escuchar explicación del adulto. Visitar Escuela Especial. Participar en actividades donde se incorpore el lenguaje de señas: Saludar, Conversar, Interpretar con señas algunas forma literarias. Realizar presentación de un grupo de niños/as, dando a conocer el lenguaje de señas Realizar auto evaluación	Indicadores: • Comprende mensaje entregado por señas. • Entrega mensaje por medio de señas.

AMBITO: COMUNICACION

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Lenguaje Artístico	2°	Expresar utilizando distintos instrumentos musicales, diferentes ritmos, velocidades, intensidades, secuencias melódicas y timbres	Expresar, siguiendo un ritmo determinado y utilizando un instrumento musical.	<p>Inicio: Se invita a niños, niñas y a algunas madres a participar de un grato momento musical, eligiendo un instrumento.</p> <p>Desarrollo: Niños, niñas y adultos se ubican en sillas dispuestas en círculo, cada uno /a con el instrumento elegido. Primero conocen el instrumento manipulándolo, nombrándolo, haciéndolo sonar, luego se expresan a través del ritmo, siguiendo un compás previamente escuchado (trote "Ojos azules"). Niños, niñas y las madres tocan instrumentos musicales, el educador canta y acompaña con guitarra, la Técnica con el pandero, siguiendo el mismo ritmo de la guitarra.</p> <p>Finalización: Se realizan refuerzos sociales de afecto y se formulan las preguntas claves: "¿Qué nombre tiene tu instrumento?" ¿Cómo haces para que suene? ¿Qué otra cosa podemos hacer con la música?" Junto a niños, niñas y madres, se recuerda lo realizado.</p>	<p>Indicadores:</p> <ul style="list-style-type: none"> • Expresa sentimientos a través de la música. • Sigue un ritmo determinado con un instrumento. • Registro de observación
Lenguajes Artísticos.	2°	Expresar las distintas impresiones que mediante la observación, le generan obras artísticas de distintas épocas y lugares.	Expresar las distintas sensaciones e impresiones, mediante la audición de obras musicales de distintos autores (clásicos y contemporáneos).	<p>Se invita a los párvulos a cantar la canción "cinco pollitos" sentados en semicírculo, y a continuación se les hace escuchar distintos tipos de música (La flauta mágica K 620 de Mozart, trozo de la Novena Sinfonía de Beethoven, música de Emir Kusturica, Jean Michel Jarre, y kitaro)</p> <p>Es muy importante trabajar previamente en relación a la noción del silencio y a la actitud de una escucha atenta. Los niños y niñas escuchan los diferentes trozos musicales y luego comentan las distintas sensaciones e imaginaciones que les sugiere la música (que aparece un monstruo verde o payasos que saltan y se caen) También hacen relación con experiencias previas, por ejemplo: "mi papá tiene ese CD", o "cuando fui al circo el payaso se tiró al suelo". Es importante trabajar las impresiones y potenciarlas mediante la realización de preguntas divergentes como por ejemplo: "¿Qué está sucediendo? ¿Por qué está sucediendo? ¿Qué escuchas? ¿Qué sientes?".</p> <p>Se solicita a los niños /as que lleven dibujen sus vivencias con el ejercicio.</p> <p>Esta actividad proporciona la oportunidad de contacto entre el niño /a y distintos y distintos estilos musicales. Con ello se favorece la creatividad, la emotividad y un sentido estético amplio.</p> <p>Para finalizar se canta nuevamente la canción escuchada en el inicio y luego los niños y niñas evalúan y comentan la actividad.</p> <p>La intención educativa es favorecer tanto el manejo del lenguaje de los párvulos al expresar verbalmente sus impresiones, o a la plástica al "pintar la música", expresada a través del dibujo y la pintura de dichas impresiones.</p> <p>Como sugerencia metodológicas para la motivación de los niños y niñas, tanto en el inicio como en la finalización ubicarlos /as en semicírculo, frente al educador.</p> <p>Para el desarrollo pueden continuar en semicírculo en el caso de la escucha atenta, para luego relatar verbalmente sus impresiones. En caso de expresarse a través de la pintura o dibujo, se puede disponer la ubicación en mesas de trabajo o dar la libertad de poder trabajar en el suelo de la sala de actividades.</p> <p>Al repetir esta actividad, se debe cuidar la selección de los trozos musicales. Se sugiere música de W.A. Mozart, Piotr, Ilich, Tchaikovski, Emir Kusturica, Jean Micheal Jarre, Isao Tomita, Música Andina y de bronce (sin letra), Vangelis, entre otros.</p>	<p>Indicadores:</p> <ul style="list-style-type: none"> • Expresa verbalmente las sensaciones e impresiones que les provoca la música. • Expresa plásticamente las sensaciones e impresiones que le provoca la música. • Relata experiencias personales relacionadas con la actividad. • Evidencia una actitud de silencio

AMBITO: COMUNICACION

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Lenguaje Artístico	2°	Crear mediante la música, la plástica y el baile sus propios patrones, con distintos elementos y comunicando a los demás los criterios de orden utilizados para construir la secuencia de ellos.	Crear melodías desarrollando secuencias rítmicas, mediante la utilización de estructuras de tiempos establecidos.	<p>Los niños y niñas ya tienen experiencias previas con las figuras geométricas y con los números y su gráfica. Se les invita a trabajar en grupos pequeños y se hace uso de la pizarra y láminas donde se encuentran las figuras geométricas y naipes de números. En cada oportunidad que se juega los niños y niñas se agrupan libremente y definen los tiempos que le asignan a cada figura geométrica, que varían cada vez que se juega. De esa forma resulta muy estimulante para los párvulos crear melodías, y ello se traduce en una aprendizaje muy significativo por cuanto comprenden cómo se componen los ritmos.</p> <p>El educador les enseña previamente algunas secuencias con patrones rítmicos y luego les invita a crearlos por sí mismos/as. Cuando establecen patrones rítmicos desarrollan secuencias rítmicas.</p> <p>El juego se inicia de manera ascendente y en una primera oportunidad se les dice que el cuadrado vale 1 tiempo, el círculo 2 y el rectángulo 3. Hoy los párvulos cambian el tiempo en el cuadrado, círculo, triángulo, rectángulo y rombo, llegando hasta 5 tiempos.</p>	<p>Indicadores:</p> <ul style="list-style-type: none"> • Crea secuencias melódicas • Relaciona figura geométrica –número para crear sus melodías • Ordena secuencia numérica para crear secuencia melódica
Lenguaje Artístico.	2°	Expresar su imaginación y fantasía, diferenciando los aspectos estéticos de algún elemento inspirador para enriquecer la actividad creativa	Expresar creativamente a través de la plástica un mensaje, tomando como fuente de inspiración su entorno.	<p>Después de una visita al museo O'Higginiano, el educador invita a los niños a recordar la exposición de pintura observada, y a Jugar a ser pintores, para lo cual ya ha previsto la organización de la actividad (coordinación con Carabineros para el cierre de la calle, los materiales necesarios y la disposición de los mismos). Una vez en el lugar, el educador invita a los niños/as a observar el entorno del jardín, para luego solicitarles que realicen una obra de arte en la cual quedará reflejado todo lo que rodea el jardín.</p> <p>A medida que se observa el entorno, el educador realiza preguntas que ayudan a contextualizar los diferentes lugares. Una vez que se comenta sobre los diferentes lugares, se plantea a los niños/as dos alternativas de trabajo: una en la calle y otra en el pasillo del Jardín Infantil.</p> <p>Así tienen la posibilidad de elegir en qué lugar trabajarán e inician su trabajo. Durante el desarrollo de éste, el educador mantiene un rol mediador para el logro de aprendizajes significativos.</p> <p>Al término de la actividad, se exponen las obras de arte y se realiza una visita guiada por el educador, en la cual frente a los trabajos expuestos se intencionan ciertas preguntas a fin de fijar conceptos importantes en los niños y niñas. Luego se les solicita a los niños que manifiesten qué otras cosas se pueden hacer con las obras realizadas por ellos, ante lo cual, una gran mayoría sugiere montar una exposición para los vecinos. Con este desafío se da término a la actividad, fijándose una probable fecha de la exposición y un aplauso para todos los pintores.</p> <p>Recursos de Apoyo: Museo O'Higginiano Carabineros de Chile Materiales de trabajo Familia Entorno del Jardín Infantil</p>	<p>Observación Directa</p> <p>Indicadores:</p> <ul style="list-style-type: none"> • Indicios de representación de la realidad • Da nombre a su obra. • Explica su contenido

AMBITO: COMUNICACION

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Lenguajes Artísticos	1°	Producir en objetos cambios visuales y auditivamente interesantes por sus sonidos, como resultado de su acción.	Producir diferentes sonidos al manipular instrumentos musicales como triángulos, maracas, tambor, metalófono y toc – toc.	<p>Esta actividad se enmarca en el desarrollo del rincón de la música del nivel Sala cuna menor. En las primeras oportunidades en que se realiza los /as menores solamente observan y responden a los sonidos con movimientos de su cuerpo. Al pasarle los instrumentos algunos los miran, otros los tocan buscando qué hacer con ellos y unos /as pocos los golpean inicialmente en cualquier parte.</p> <p>Avanzando en el tiempo se incorpora a la actividad el acompañamiento del adulto con guitarra, entonando canciones que los niños y niñas, con movimientos y ahora también con los instrumentos, comienzan a seguir, intentando seguir el ritmo del tema musical presentado.</p> <p>En ese momentos los niños y niñas manipulan los instrumentos con la intencionalidad clara de producir un sonido, pero siguiendo la canción propuesta.</p>	<p>Indicadores:</p> <ul style="list-style-type: none"> • Manipula instrumentos. • Realiza sonidos de manera intencionada con instrumento dispuesto.
Lenguaje Artístico.	1°	Descubrir el mundo visual (contrastes, formas, colores, movimientos) y de los sonidos a través de sus diferentes manifestaciones, expresándose libremente.	Expresarse libre y plásticamente	<p>El educador presenta a los lactantes los materiales posibles de utilizar, entre ellos: témpera de diferentes colores, frutas cortadas por la mitad respetando su forma natural, cartulinas grandes en las mesas y en el suelo. Realiza preguntas divergentes en relación a lo presentado, reforzando nombres y características de las frutas trabajadas. Luego sugiere la elección del espacio y recurso con el cual trabajar para posteriormente realizar el estampado de las frutas elegidas por cada uno /a. Finalmente se expone el trabajo terminado, identificando la creación de cada cual y felicitando a todos por sus logros.</p>	<p>Indicadores:</p> <ul style="list-style-type: none"> • Elige materiales y se expresa a través de ellos.

AMBITO: COMUNICACION

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Lenguaje Artístico	1° y 2°	Expresarse creativamente a través de diferentes manifestaciones artísticas.	Recrear situaciones y sentimientos mediante el humor, el absurdo y la fantasía	<p>Se motiva a los niños /as contándoles una historia referente al circo. Se les propone dramatizar una función de circo, donde cada uno elija el rol que quiere desempeñar (domador, malabarista, trapecista, payasos etc.) Tendrán que confeccionar su disfraz con material de proceso y de término con ayuda del adulto. Esto se realiza en una etapa del taller, la semana siguiente se realiza la presentación del circo, donde todos /as, incluyendo al adulto participan en esta función.</p> <p>Actividades: Escuchar historia referente al circo. Confeccionar disfraz con diferentes materiales. Disfrazarse. Maquillarse. Ambientar el lugar. Representar a los diferentes personajes del circo según elección y disfraz.</p>	<p>Indicadores:</p> <ul style="list-style-type: none"> • Participa en actividades humorísticas. • Elige personaje y lo dramatiza. • Se expresa en forma lúdica.

AMBITO: COMUNICACION

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Lenguaje Artístico	2°	Expresarse creativamente a través de diferentes manifestaciones artísticas: modelado, pintura, gráfica, teatro, danza, música, poesía, cuentos e imágenes proyectadas.	Expresar su creatividad a través de la plástica y el teatro.	<p>Durante este taller se sugiere asumir roles de artistas chilenos con la finalidad de dar a conocer nuestros artistas. En la ocasión es el pintor Roberto Matta, que plantea temáticas con relación al dibujo abstracto. El material es variado y novedoso, por ejemplo se usa carbón, yeso, y también diferentes texturas.</p> <p>En el caso del teatro, lo importante es que los párvulos tengan un rol activo y participativo donde sean portadores de ideas para generar una obra de teatro y planteen hipótesis en cuanto a diferencias y semejanzas entre teatro y televisión. La participación de las madres o padres es beneficiosa, ya que se requiere de más de un adulto para colaborar al éxito de la actividad. Los párvulos asumen roles referentes a: Actores, presentadores, acomodador, boletero.</p> <p>Actividad: Presentar taller.</p> <ol style="list-style-type: none"> Comentar personaje de la pintura chilena(Matta) Comentar sobre sus obras. Dibujar trazos rectos y curvos con diferentes elementos (tiza, tempera, carbón). Recordar actividad anterior. Comentar la unión de los trazos que forman figuras. Dibujar figuras sobre yeso. Pintar lo creado. Comentar cuento. Comentar características de los personajes. Anotar personajes principales. Trazar laberintos simples. Jugar a "Visitemos el teatro Rayen Mahui". Asumir roles de portería, venta de dulces, boletería, actores de la obra. Evaluar diferencias entre teatro, televisión. <p>Realizar presentación, invitando a otros párvulos de los talleres.</p>	<p>Indicadores:</p> <ul style="list-style-type: none"> Participa en actividades humorísticas. Elige personaje y lo dramatiza. Se expresa en forma lúdica.

**AMBITO:
RELACION CON EL MEDIO
NATURAL Y CULTURAL**

AMBITO: RELACION CON EL MEDIO NATURAL Y CULTURAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Seres vivos y su entorno	1°	Identificar necesidades, características y cambios en los procesos de crecimiento y etapas del desarrollo de las personas y otros seres vivos, en diferentes ambientes y lugares	<p>Reconoce las etapas de crecimiento, desarrollo y necesidades de los caracoles de tierra.</p> <p>Reconoce y aplica medidas de cuidado en los caracoles de tierra.</p>	<p>Previa implementación de un terrario para caracoles de tierra, mediante preguntas divergentes e invitándoles a escuchar a los demás, se realizan actividades relacionadas con el origen de los caracoles de tierra: Su reproducción, nacimiento y crecimiento. Se les invita a estar muy atentos y a aprender de este proceso. Así es como observan la anidación de los huevos y el nacimiento. Se aporta con investigaciones que el educador hace en Internet, las cuales enseña a los párvulos logrando mayor aprendizaje acerca de su hábitat, necesidades de alimentación, calor, refugio y oxígeno.</p> <p>También se invita a los niños a expresar verbalmente sus sensaciones y sentimientos por los caracoles de tierra, en forma espontánea o a través de preguntas divergentes, como por ejemplo: "¿Qué conocen de los caracoles de tierra? ¿Con quién viven? ¿Dónde viven?"</p> <p>Igualmente, se formulan preguntas divergentes para la confección del terrario: "¿Qué materiales necesitamos para hacer un terrario para los caracoles de tierra? ¿Qué cantidad de tierra y de agua? ¿Le pediremos ayuda a nuestra familia?"</p> <p>Entre las medidas de cuidado que aplican los niños y niñas se cuentan la responsabilidad de alimentarlos con el apoyo de sus familias (traer diferentes alimentos desde el hogar, tales como: zanahorias, lechuga, repollo). Además limpiar el hábitat y cuidar de ellos.</p>	<p>Indicadores:</p> <ul style="list-style-type: none"> • Nombra algunas características de las etapas de vida de los caracoles de tierra • Nombra las necesidades de los caracoles para vivir • Nombra los cambios producidos en el crecimiento de los caracoles.

AMBITO: RELACION CON EL MEDIO NATURAL Y CULTURAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Seres vivos y su entorno	1°	Conocer y aplicar distintas estrategias para cuidar su medio ambiente, utilizando distintos utensilios y/o herramientas.	Reconocer el reciclaje del papel como estrategia de cuidado del medio ambiente	<p>Se trabaja previamente con la familia para que aporten diarios y recipientes, rejillas, una licuadora.</p> <p>Sentados en círculo en cojines y en silencio, e invita a los niños /as a escuchar al otro /a y mientras sentados /as se les entregan las indicaciones para la actividad, en forma entretenida y apoyada en el material. Se les va mostrando cada uno de los recursos y se les plantean preguntas divergentes como: "¿Conocen lo que les estoy mostrando? ¿Dónde lo han visto? ¿Para qué sirve? ¿Cómo podemos volver a usarlo?"</p> <p>A cada niño /a se le entregan hojas de diarios para que recorten tiras con los dedos en trozos pequeños y las van colocando en un recipiente con agua. Previamente se les ha preguntado "¿cuánta agua hay que colocar en el recipiente?" y luego les muestra que son x cantidad de tazas de agua.</p> <p>Los trozos de papel permanecen por 3 días y observan los cambios que se van presentando. Al cabo se les invita a colocarse una pechera para proteger su ropa y escurrir en la rejilla el papel. Luego lo entregan al adulto para que lo coloque en la licuadora, momento en el que nuevamente se les formulan preguntas y se les muestra cómo se usa la licuadora. Se muele en ella el papel con agua y después nuevamente es dejado en el recipiente. Con sus manos, los niños /as remueven el agua para separar la "pulpa". Durante todo el proceso se les realizan preguntas divergentes sobre qué creen que va a suceder. (pequeña formulación de hipótesis). Se coloca el papel nuevamente en la rejilla, se deja escurrir y secar. Una vez seco cada niño /a retiran un pedazo cuidadosamente y sobre ese trozo de papel nuevo, deciden hacer una tarjeta y la decoran con hojas, semillas, conchas, palos de colores, según elección individual. Al finalizar su "obra" se les invita a comentar lo que aprendieron, cómo lo aprendieron, con qué lo aprendieron, qué fue lo que más les gustó y por qué. Cada niño /a expone y comenta lo que hizo al resto de sus compañeros /as.</p>	<p>Indicadores:</p> <ul style="list-style-type: none"> • Nombra características del papel cuando está seco, mojado, molido, pulpa • Le da utilidad al papel reciclado, al crear una "obra" • Comenta lo que aprendió / realizó.

AMBITO: RELACION CON EL MEDIO NATURAL Y CULTURAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Seres vivos y su entorno	1°	Experimentar con las diferentes manifestaciones de la naturaleza :agua , arena , semillas, flores, árboles, plantas, piedras, a través de sus colores, olores, formas y con texturas diferentes.	Experimentar con las diferentes manifestaciones de la naturaleza: agua, arena, semillas	<p>Inicio: Niños sentados en semicírculo frente al adulto son invitados a realizar un experimento con dos calcetines, arena, semillas de pasto, elásticos, agua, botellas plásticas de bebidas de 2 litros transparentes. Se les invita a decir lo que saben de cada elemento y se les pregunta qué se podría hacer con ellos y si les gustaría jugar con sus materiales.</p> <p>Desarrollo: Manipulan elementos. Juegan con arena y agua, preparan arena para el experimento pasándola por un cedazo formando dos grupos, uno de niños y otro de niñas, a cargo cada uno de un adulto. Se introduce arena a los calcetines hasta la mitad, se pone la semilla en los calcetines. Se amarran los calcetines con elástico y se decoran, el de varones con la cara de cada niño (ojos, nariz, boca, orejas), el de las mujeres con cara de cada niña (ojos, nariz, boca, orejas). Se pregunta qué hay en cada una de las caras.</p> <p>Colocan en las botellas plásticas agua y dentro de ella, lo que sobra de los calcetines.</p> <p>Observandiarriamente hasta que empieza a aparecer el pasto que simula el pelo de ambos muñecos.</p> <p>Finalización: Ponerle nombre a los muñecos, contar y comentar en relación a lo realizado y aprendizajes construidos.</p>	<p>Escala De Apreciación Cat. : TL : totalmente logrado. ML : Medianamente logrado NL : No logrado.</p> <p>Indicadores:</p> <ul style="list-style-type: none"> • Manipula agua y arena. • Prepara los materiales para el experimento. • Traslada elementos. • Traslvasija elementos. • Realiza experimentos. <p>Otros Logros:</p> <ul style="list-style-type: none"> • Entretención de los niños. • Ampliar lenguaje. • Trabajo grupal. • Concentración. • Capacidad de atención y observación. • Capacidad de asombro.

AMBITO: RELACION CON EL MEDIO NATURAL Y CULTURAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Seres vivos y su entorno	2°	Iniciarse en la formulación de hipótesis buscando respuestas y explicaciones, para anticipar probables efectos que podrían producirse como consecuencias de situaciones de la vida diaria y de algunos experimentos realizados.	Determinar cómo se logra el proceso de transformación de madera a papel.	Se presentan diapositivas, narraciones, se investiga en familia, se experimenta en la sala de actividades en compañía de un adulto: observan, manipulan madera, pulpa, astillas, observan transformaciones y elaboran trozos de cartón. Se recicla papel en sala y en el reciclaje van experimentando transformaciones y lo utilizan en otras actividades.	Indicadores: <ul style="list-style-type: none"> • Explica cómo se hace el papel. • Establece relaciones temporales en experimentaciones. • Representa gráficamente la industrialización
Seres vivos y su entorno	2°	Apreciar diversas obras e invenciones creadas en los ámbitos tecnológico y científico, distinguiendo las funciones que cumplen para las personas.	Reconocer la utilización de la tecnología en la elaboración de algunos alimentos	Se presenta al grupo de niños /as algunos artefactos como: hervidor, plancha, microscopio, batidora, licuadora, etc. Previamente se informa a las madres sobre el tema que trabajarán, para lo cual una de ellas que es una microempresaria, invita al grupo a su casa a observar cómo se elabora el pan en una amasandería. Una vez allá la madre explica su trabajo, implementando las medidas de higiene que debe tomar y los elementos tecnológicos que utiliza para lograr su producto. Junto a lo anterior explica a los niños /as los ingredientes con que se elabora el pan y se procede a realizar el proceso utilizando la amasadora y revolovedora para este fin. Finalmente el pan es cocido y ellos lo pueden degustar. De vuelta al Jardín se retoma el tema de la visita para al día siguiente elaborar pan en el Jardín de modo de comparar los dos procesos vividos.	Indicadores: <ul style="list-style-type: none"> • Nombra los dos artefactos observados en la elaboración industrial del pan. • Nombra los ingredientes que se utilizan para elaborar pan. • Explica las diferencias observadas entre la fabricación industrial y artesanal del pan.
Seres vivos y su entorno	1°	Identificar mediante la exploración y la observación algunas características que diferencien a los seres vivos de otros elementos y materiales presentes en el entorno inmediato.	Identificar características que diferencian a los seres vivos en relación a su hábitat	Se inicia una conversación con los niños haciendo preguntas en relación a los seres vivos que conocen: sus características, alimentación, hábitat, etc. Posteriormente van mostrando recortes de diferentes animales o plantas. Se tiene preparada una lámina en un pliego de cartón que represente el mar, el campo y el cielo, para pegar los recortes donde correspondan. Se divide el grupo para trabajar mejor y reforzando el hábitat al que pertenece cada ser vivo. Cada niño /a elige libremente los materiales a ubicar. Una vez finalizada la actividad, se comenta lo realizado y si se requiere reubicar alguno de ellos, se refuerza.	Indicadores: <ul style="list-style-type: none"> • Nombra características de seres vivos trabajados. • Relaciona ser vivo con su hábitat. • Menciona diferencias entre seres vivos con respecto a su hábitat.

AMBITO: RELACION CON EL MEDIO NATURAL Y CULTURAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Seres vivos y su entorno	2°	Identificar diversas formas de preservar el medio natural para contribuir al desarrollo de ambientes saludables y descontaminados y de los seres que habitan en ellos.	Identificar los cambios de los vegetales en el proceso de deshidratación natural. Contribuir a descontaminar el ambiente inmediato a través de la reutilización del material desechable.	A partir de una técnica difundida en televisión en donde se utilizan botellas desechables adecuadas como secadoras, los niños /as elaboran con ellas su propio material, el cual es utilizado para deshidratar vegetales y hierbas medicinales, con el fin de observar este proceso	Indicadores: • Explica proceso de deshidratación observado. • Comenta qué factores influyen en la deshidratación vegetal. • Explica cómo se fabrican los secadores artesanales.
Seres vivos y su entorno	2°	Conocer algunos componentes del universo, sus características e interrelaciones de la vida animal y vegetal.	Identificar algunos componentes del universo. Identificar instrumentos tecnológicos que permiten la exploración del universo.	Se trabaja con los niños /as en un taller con un astrónomo de la comuna acerca del uso del observatorio y la ubicación de algunos componentes del universo. En la ocasión se presentan diapositivas, lo que genera participación de los niños /as y un gran interés por continuar conversando del tema. El grupo es invitado al observatorio y se crean las condiciones para realizar la visita a las 20:30 horas junto a sus familias y el personal del Jardín. Durante la visita los niños /as son guiados en sus observaciones y se realiza una mediación permanente de los aspectos de mayor importancia, contando para esta visita con una carpeta de trabajo que consiste en una guía acerca de lo observado, complementada por las familias. En otro momento de esta experiencia se utiliza el suelo del patio techado para dibujar el sistema solar con sus planetas en tamaño gigante, a fin de que los niños /as se ubiquen en estos espacios y puedan dramatizar los movimientos de rotación y traslación que realiza la tierra. Para continuar se trabaja nuevamente con el astrónomo de la comuna y a través de afiches se recuerdan los contenidos trabajados anteriormente. Esta actividad se enmarca además en el ámbito de la comunicación y del pensamiento lógico matemático.	Indicadores: • Identifica telescopio y explica su uso. • Identifica algunos fenómenos que se producen en el universo como las fases lunares, el nacimiento de una Supernova, los movimientos de la tierra. • Nombra al menos cuatro planetas.

AMBITO: RELACION CON EL MEDIO NATURAL Y CULTURAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Seres vivos y su entorno	2°	Reconocer los fenómenos naturales, características geográficas y paisajes que identifican lugares en que vive y otros diferentes que sean de su interés.	Apreciar características de flora y fauna de su región. Identificar la geografía típica de su región. Descubrir nuevos paisajes como lagos y sus playas.	La experiencia se inicia con un viaje en bus desde Coyhaique hacia Puerto Ingeniero Ibáñez. Los educadores focalizan la atención de los niños / as en las características del paisaje, su flora y fauna, su geografía, color, forma y otras características de lo observado. Se formulan preguntas que lleven a los niños a establecer relaciones respecto de lo que ven, a comparar y explicar sus ideas. El grupo se detiene para observar más detenidamente el lago General Carrera; nuevamente los educadores van precisando la información, focalizando la atención y planteando preguntas a los niños/as, al mismo tiempo que responden a lo que ellos /as preguntan. Posteriormente se dirigen a la playa donde pueden conocer este lugar y entrar en contacto con la arena y el agua. La alegría de niños y adultos se manifiesta a través de juegos, sonrisas, caritas de asombro, fotos y comentarios.	Indicadores: <ul style="list-style-type: none"> • Nombra tipo de flora que observa en el paisaje. Árboles, arbustos, flores. • Describe características del paisaje Montañas, ríos, praderas. • Comenta características del lago General Carrera Color, forma.
Seres vivos y su entorno	2°	Apreciar el medio natural como un espacio para la recreación y la aventura, la realización de actividades al aire libre y el contacto con elementos de la naturaleza, reconociendo las bellezas naturales.	Conocer diferentes ambientes naturales Recrearse en forma sana al aire libre compartiendo con sus pares y adultos. Reconocer paisajes que identifican lugares.	En el paseo a la playa se insta a los niños y niñas a percibir las sensaciones que les provocan el contacto con la arena, el viento, el sol, el agua y a expresarlas con sus compañeros / as. Posteriormente se lleva a cabo un paseo al sector El Salto (XI Región), donde los niños/as pueden observar una hermosa caída de agua de grandes dimensiones, la cual se ha constituido en una atracción para los turistas que recorren la Carretera Austral Sur. Al retornar se realiza una detención en el sector del cerro Castillo, para que los niños /as observen esa imagen tan típica de las postales de la región. Al llegar al Jardín los niños comentan la experiencia, observan video del viaje, se expresan a través de técnicas y plásticas y narrativas.	Indicadores: <ul style="list-style-type: none"> • Se relaciona con otros pares y adultos en ambientes naturales. Jugando, explorando, recolectando elementos naturales. • Comenta características de los espacios naturales que visitó Nombra los lugares visitados (playa, lago, El Salto, cerro Castillo). Narra lo que realizó en la playa Cuenta a otros la visita al salto. • Representa a través de la plástica lo vivenciado. Dibujo de la visita realizada Exposición de maqueta con material de desecho. Expone collage de fotografías del paseo a la comunidad educativa.

AMBITO: RELACION CON EL MEDIO NATURAL Y CULTURAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Seres vivos y su entorno	2°	Conocer algunos componentes del universo, sus características e interrelaciones con la vida animal y vegetal.	Identificar algunos componentes del universo	<p>Se dan a conocer las características de los planetas, eligiendo lo más significativo de cada uno de ellos. Se plantean distintas ideas e hipótesis con respecto a la distancia del sol en relación a los planetas y su temperatura. Se sugiere plantear preguntas a través del juegos de las estrellas, en el cual su usa su dorso para realizar diferentes preguntas con relación a cómo nos comunicáramos, transportáramos, vestiríamos, alimentaríamos si fuéramos astronautas.</p> <p>Plantear acciones grupales para ejecutar estas actividades. En cuanto al material se sugiere solicitar aportes de las familias de los párvulos, al igual que invitarlos para participar en las aulas.</p> <p>El material elaborado se guardará para efectos expositivos.</p> <p>Actividad: Presentación del taller. Mostrar materiales. 1. Narración de cuento del universo. Comentar cuento. Formular hipótesis. Dibujar tema "yo y el universo". 2. Comentar historia de los planetas. Dar características de cada planeta. Pintar los planetas. 3. Conversar sobre el planeta Tierra (el día y la noche). Conversar de las características de la tierra. Nombrar acciones del día y de la noche. Observar y comentar secuencias de un día completo de actividades. Pintar acciones de lo tratado. 4. Foro "como viajamos y nos comunicamos por el espacio". Anotar hipótesis del transporte y comunicación. Elaborar naves espaciales. Trajes espaciales. Satélites.</p> <p>Realizar una auto evaluación.</p>	<p>Indicadores:</p> <ul style="list-style-type: none"> • Plantea hipótesis de distancia y lugar entre los planetas. • Nombra elementos del universo. • Nombra características del planeta Tierra.
Seres vivos y su entorno	1°	Apreciar los animales, vegetales y elementos naturales de su entorno, disfrutando con ellos.	Apreciar los canarios disfrutando de ellos.	<p>Un canario es traído por un apoderado y se les cuenta a los párvulos que habrá una sorpresa.</p> <p>Al entrar la jaula con el canario cubierta con un paño, los niños /as son capaces de identificar que es un pájaro.</p> <p>El educador deja que los niños y niñas observen libremente el canario, mientras focalizan su atención en los ojos, patas, pico, alas, etc.</p> <p>Observan muy atentamente, luego tratan de imitar su silbido, disfrutando de la experiencia.</p>	<p>Indicadores:</p> <p>L: Observa con atención M/L: Observa tímidamente P/L Se aleja y no participa</p>

AMBITO: RELACION CON EL MEDIO NATURAL Y CULTURAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Seres vivos y su entorno	2°	Comprender que algunas características de los seres vivos referidos a la alimentación y locomoción se relacionan con su hábitat.	Conocer diferentes características de las aves.	<p>El educador invita a los niños y niñas a ir de paseo para conocer las aves, indicando destino, medio de transporte, medidas de prevención. Una vez en el criadero, se observan las aves y se hacen comentarios al respecto, para lo cual los educadores hacen preguntas abiertas que invitan a los niños y niñas a elaborar respuestas. Se cuenta con la participación de la dueña del criadero, quien relata a los niños y niñas sobre la vida de las aves (alimentación, huevos, desplazamiento, hábitat, cuidados de los polluelos, enamoramiento del macho). Una idea central es que los adultos que acompañan permitan a los párvulos tomar la palabra, para opinar, hacer preguntas, comentarios y relacionar experiencias.</p> <p>Finalizado el paseo, ya en el aula los niños y niñas tienen la oportunidad de realizar comentarios acerca de la experiencia vivida, finalizando con un dibujo sobre lo más significativo para cada uno de ellos /as. Luego montan una exposición para los padres.</p> <p>Recursos: Criadero de aves Furgón escolar Propietaria del criadero Integrantes de la familia</p>	<p>Escala de apreciación. Rangos: L/C logrado completamente L/M logrado medianamente E/P En proceso</p> <p>Indicadores: • Nombra características físicas del ave (a lo menos 4) • Nombra características de su hábitat (2) • Nombra características de su alimentación (2) • Nombra características de su desplazamiento (2).</p>
Grupos humanos sus formas de vida y acontecimientos relevantes.	2°	Reconocer sucesos y personas relevantes de la historia del país y del mundo, mediante relatos, narraciones, visitas, objetos y otros elementos representativos y significativos para su vida.	Reconocer sucesos y personas relevantes de la historia universal en relación a pirámides, imperio egipcio, emperadores.	<p>Inicio: Niños y niñas son invitados a ponerse cómodos y a participar del juego "1-2-3 momia es".</p> <p>Desarrollo: Participan jugando y compartiendo con sus compañeros, luego se formulan preguntas tales como "¿qué son las momias? ¿dónde están?, ¿por qué asustan?". Responden preguntas planteadas por los adultos educadores.</p> <p>Acuerdan reunir información en relación al tema, para lo cual involucran a sus familias. Luego presentan la información reunida mediante narraciones, diálogos, afiches. Profundizan en temas tales como pirámides, emperadores, imperio egipcio junto a sus familias. Dibujan.</p> <p>Finalización: Se disfrazan de momias, Cleopatra, otros emperadores. Comentan que aprendieron, qué les gustó más del tema, qué más les gustaría aprender o hacer y dibujan sus impresiones.</p>	<p>Lista de Control Cat. : SI 1 – NO 2 Indicadores : Comenta e relación a las momias. • Hace preguntas sobre el tema. • Aporta antecedentes nuevos. • Nombra sucesos relevantes de la historia.</p> <p>Otros logros: • Amplía su vocabulario. • Comparte con sus pares. • Aprendizaje mutuo familiar - niño /a.</p>

AMBITO: RELACION CON EL MEDIO NATURAL Y CULTURAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Grupos humanos sus formas de vida y acontecimientos relevantes.	2°	Reconocer sucesos y personas relevantes de la historia del país y del mundo, mediante relatos, narraciones, visitas, objetos y otros elementos representativos y significativos para su vida.	Representar sucesos y personas relevantes de la historia del país.	Los niños / niñas visitan el museo donde observan la maqueta de la Batalla de Rancagua y escuchan el relato del suceso. Comentan y formulan preguntas en relación a los hechos y personajes históricos. Luego ambientan la sala (como Plaza de Los Héroes, Iglesia de La Merced) y eligen un rol para dramatizar la batalla. Los niños y niñas eligen graficar, modelar, etc., personajes y escenario para la confección de una maqueta	Indicadores: • Representa a un personaje del hecho histórico
Grupos humanos sus formas de vida y acontecimientos relevantes.	1°	Identificar algunas funciones de las organizaciones e instituciones presentes en su comunidad.	Identificar algunas funciones que realiza bomberos en la comunidad.	El educador invita a los niños y niñas a visitar una compañía de Bomberos para conocer la función que cumplen. Se les insta a formular diversas preguntas a los bomberos acerca de su trabajo y los elementos que utilizan. Los niños y niñas observan y comentan una demostración del accionar de los bomberos. Finalizan la actividad subiendo al carro bomba..	Indicadores: • Nombra funciones que cumple bomberos.

AMBITO: RELACION CON EL MEDIO NATURAL Y CULTURAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Grupos humanos sus formas de vida y acontecimientos relevantes.	2°	Comprender las funciones que cumplen, diversas personas, organizaciones e instituciones presentes en su comunidad.	Identificar personas relevantes de la comunidad.	<p>El educador solicita a los niños /as preparar una entrevista al Sr. Alcalde, sugiriendo algunas preguntas que ellos /as puedan continuar. Fueron las siguientes: "¿Cómo se llama? ¿Por qué vive aquí? ¿Qué hace? ¿Por qué sale en la tele?"</p> <p>El educador deja abierta la posibilidad de realizar otras preguntas una vez que se encuentren en el lugar. Los niños /as Educadores y algunos apoderados son recibidos por la autoridad, quien les muestra las dependencias de la Municipalidad, los invita a sentarse en el sillón edilicio y responde las preguntas que los niños /as habían preparado con antelación. También se toman fotos.</p> <p>Al finalizar la visita, los niños y niñas le entregan una carta donde manifiestan sus inquietudes y solicitan apoyo a su educación.</p> <p>Recursos de Apoyo: - Coordinación con I. Municipalidad para visita de los niños y niñas al Alcalde. Participación de la familia.</p>	<p>Escala de apreciación: Rangos: L/C logrado completamente L/M logrado medianamente E/P en proceso</p> <p>Indicadores: • Nombra la función que cumple el Alcalde • Señala el nombre del Alcalde</p>

AMBITO: RELACION CON EL MEDIO NATURAL Y CULTURAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Grupos humanos sus formas de vida y acontecimientos relevantes.	2°	Reconocer personas y sucesos relevantes de la historia del país y del mundo mediante relatos, narraciones, visitas, objetos y otros elementos representativos y significativos para su vida.	Establecer asociaciones de la vida y obra del poeta Pablo Neruda.	Se trabaja con un centro de interés como es el entorno del poeta, su medio familiar y que lo inspiraba, el tiempo en que vivió (mediante fotos, e imágenes aportadas en conjunto con la familia). Los niños / as opinan, investigan, crean poesías, cuentos, crean en forma plástica y expresan sus sentimientos	Indicadores: <ul style="list-style-type: none"> • Narra parte de la historia de Pablo Neruda sin alterar el significado. • Participa en la elaboración del poema aportando ideas. • Expresa en forma plástica lo que más le haya llamado la atención de la historia del poeta
Grupos humanos	2°	Apreciar su vida personal y familiar y las formas de vida de otros, identificando costumbres, tradiciones y acontecimientos significativos del pasado y el presente.	Apreciar su vida personal y familiar identificando costumbres y acontecimientos significativos.	Reciben carta escrita por su familia. Sentados en semi círculo, los niños /as comentan características de sus familias. De pronto tocan la puerta y el cartero saluda y entrega un paquete con cartas, las cuales va entregando a cada niño /a por su nombre (estas cartas han sido escritas por las familias de los niños sin que ellos lo sepan). Posteriormente se abren las cartas, se lee cada una y se finaliza comentando y pensando sobre lo que los padres sienten y piensan de sus niños	Indicadores: <ul style="list-style-type: none"> • Hace comentarios acerca de lo escuchado en la carta. • Expresa verbalmente sentimientos que le produjo el escuchar la carta. • Dicta una posible respuesta a la carta recibida.

AMBITO: RELACION CON EL MEDIO NATURAL Y CULTURAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Grupos humanos sus formas de vida y acontecimientos relevantes.		Descubrir mediante relatos y objetos, las principales manifestaciones artísticas y culturales de las personas, grupos de diferentes formas de vida urbana y rural.	Identificar algunas instituciones y lugares relevantes para la comunidad de Puerto Ibáñez. Comprender las funciones que cumplen diversas personas y organizaciones presentes en la comunidad. Reconocer que las artesanías representan expresiones culturales de la comunidad de Puerto Ibáñez.	Se realiza una primera visita a la escuela AONIKEN, donde al grupo le espera un rico desayuno. Luego se dirigen al embarcadero, donde se observa la llegada de la barcaza que viene desde Chile-Chico. Se efectúa un recorrido por la plaza, donde realizan diferentes juegos y caminatas. Se visita el taller artesanal, donde pueden apreciar las artesanías, conversar con las artesanas, observar el proceso de confección en greda, modelar en greda y conocer los hornos de secado. Los niños /as también presencian el proceso de curtiembre con explicación de las artesanas. Niños y adultos pueden conocer la elaboración de cacharritos de greda, escuchar atentamente los pasos del trabajo y tratamiento del barro, observar la elaboración de diversos cacharritos de greda, trabajar ellos /as mismos /as con el barro y confeccionar sus propias artesanías.	Indicadores: <ul style="list-style-type: none"> • Describe lugares visitados Escuela Plaza de Puerto Ibáñez Taller de artesanía • Participa activamente en las visitas • Observa con interés el lugar visitado • Realiza preguntas • Se integra a juegos y/o conversaciones con otros pares y adultos • Demuestra su interés por las artesanías de la comunidad • Escucha atentamente relatos • Observa el trabajo de las artesanas en greda. • Modelar con greda sus propias artesanías.
Grupos humanos sus formas de vida y acontecimientos relevantes	2°	Apreciar diversas obras e invenciones creadas en los ámbitos tecnológicos y científicos, distinguiendo las funciones que cumplen para las personas.	Comprender el aporte que los medios de comunicación radial aportan a la vida de las personas.	Se motiva la actividad invitando a escuchar partes de programas radiales cotidianos, haciendo notar la diferencia entre ellos en cuanto al servicio que prestan: económico, entretenimiento, noticioso, etc. Luego de escucharlos, se propone participar en la estructuración de un programa radial en donde los niños y niñas inventen cómo hacerlo. Se les puede orientar sugiriéndoles partes del programa: inicio, desarrollo, final. Para finalizar se graba el programa por partes, acorde a lo que sugirieron los párvulos y se le escucha junto a ellos /as ellas para apreciar en qué medida aporta ese programa radial a sus pares.	Lista Cotejo: <ul style="list-style-type: none"> • Realiza algún comentario alusivo al aporte de la radiocomunicación a la vida de las personas. • Aporta con ideas en la estructuración del programa radial. • Señala de qué manera puede aportar el programa creado a los niños y niñas del Jardín.

AMBITO: RELACION CON EL MEDIO NATURAL Y CULTURAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Grupos humanos sus formas de vida y acontecimientos relevantes.	2°	Comprender las funciones que cumplen diversas personas, organizaciones e instituciones presentes en su comunidad.	Vincularse en forma gradual con algunas personas de su comunidad, que por sus características, oficios u otros, pudieran ser de su interés.	<p>Los niños /as realizan un trabajo de investigación con ayuda de su familia, y en el Jardín exponen por turnos sus trabajos.</p> <p>Visitan la panadería de un supermercado, observando el proceso de elaboración del pan, la higiene, hornos, panaderos, uniformes y roles de cada persona. (El supermercado proporciona a los niños /as y tías mascarillas y gorros). Los panaderos interactúan con los niños /as mostrando el lugar, los ingredientes y las maquinarias utilizadas en cada etapa de la elaboración del pan, finalizando con una degustación de diversos tipos de pan y regalándoles además panes sin hornear para que lo hicieran en el Jardín Infantil.</p> <p>Se realiza el juego centralizado "La Panadería", los niños /as eligen roles, se caracterizan y ambientaron la sala. Incluso hay inspectores de Sernac recordando los derechos de los consumidores.</p> <p>Los apoderados colaboran enseñando a los niños /as a hacer el pan de diferentes formas e ingredientes (pan blanco, pan integral y pan de huevo).</p> <p>Luego se vende el pan usando dinero y boletas confeccionados por los niños /as.</p> <p>Finaliza la actividad con una degustación de diferentes tipos de pan y con una observación y comentarios de lo aprendido, con apoyo de láminas de Sernac.</p>	<p>Indicadores:</p> <ul style="list-style-type: none"> • Nombra funciones de un determinado oficio o profesión. • Expresar verbal o plásticamente lo relacionado con determinado oficio o profesión. • Nombra utilidad que cumple determinada institución de la comunidad.
Relaciones lógico matemáticas y cuantificación	1°	Establecer gradualmente relaciones de causa-efecto, percibiendo alguna de las consecuencias de sus acciones en las personas y objetos de su entorno.	Experimentar con diversos elementos de su entorno, apreciando los cambios que puede provocar en ellos.	<p>Inicio: Se llama la atención de niñas y niños con canciones, luego se expone el material a usar y se invita a observar con todos los sentidos y a comentar sobre el agua y sus características.</p> <p>Desarrollo: Se dispone la sala para trabajar con dos grupos, uno mediano a cargo de la técnica y el otro de la educadora; se invita a niñas y niños a realizar diferentes experimentos:</p> <p>Mezclar agua con jabón. Unir agua con harina. Trasvasijar agua a otros envases (vasos, mangueras). Mezclar agua con colorantes vegetales. Agregar papeles de colores a una botella con agua.</p> <p>Después de cada experimento se motivan comentarios respecto de lo que sucede al mezclar, unir, trasvasijar, agregar. Todo a través de preguntas mediadoras, tales como: "¿qué pasa si mezclamos agua con jabón?, ¿sabes cómo podemos hacer masa?, ¿qué ingredientes tiene la masa? ¿qué color resulta si mezclamos agua este con colorante? ¿qué pasa si le agregamos papeles de colores a una botella con agua? El agua ¿tiene color?". Entre otras.</p> <p>Finalización: Se comparten refuerzos positivos. Se reúne al grupo grande para comentar sobre lo realizado con el agua y recordar el proceso vivido.</p>	<p>A. En función del niño y niña:</p> <p>Registro de observación abierto.</p> <p>Lista Control SI – NO</p> <ul style="list-style-type: none"> • Comenta sobre las experiencias realizadas. <p>B. En función del currículo:</p> <ul style="list-style-type: none"> • Cantidad de material suficiente SI – NO

AMBITO: RELACION CON EL MEDIO NATURAL Y CULTURAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Relaciones lógico matemáticas y cuantificación	2°	Iniciarse en experiencias de observación y experimentación registrando, midiendo y cuantificando elementos.	Realizar mediciones y cuantificar utilizando diferentes conceptos.	<p>Inicio: Se organiza a los niños y niñas en grupos pequeños, cada uno presenta al grupo las manos de su familia (recortadas en cartulina), indicando a quiénes pertenecen y cuántos integrantes son. Luego clasifican por tamaño, número, color y características específicas. Enseguida se les pide ordenar las de los papás, mamás, hermanos grandes, hermanos chicos.</p> <p>Desarrollo: La suma del total de las manos de los integrantes de la familia, se utilizan para realizar diferentes mediciones de objetos de la sala definidos por cada grupo. Estos registran cada situación dibujando el elemento y número de manos que midió.</p> <p>Finalización: Para finalizar se procede a comparar registros y explicación de experiencias de cada grupo.</p>	<p>Indicador:</p> <ul style="list-style-type: none"> Mide y registra medición de algún elemento.

AMBITO: RELACION CON EL MEDIO NATURAL Y CULTURAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Relaciones lógico matemáticas y cuantificación	2°	Reconocer algunos atributos, propiedades y nociones de algunos cuerpos y figuras geométricas en dos dimensiones. En objetos, dibujos y construcciones	Reconoce figuras geométricas: círculo cuadrado y triángulo.	<p>El educador presenta tragabolas como un regalo de los padres para el grupo. Los niños /as se encuentran en pequeños grupos, distribuidos en diferentes espacios y sentados en el suelo en semicírculo. El tragabolas cuenta con orificios en forma de círculo, cuadrado y triángulo, además una cesta con pelotas de medias que tienen aplicaciones de figuras geométricas en goma eva.</p> <p>Con una canción se invita a cada niño y niña a sacar de la cesta una pelota. En cada oportunidad observa su figura y la nombra para luego lanzarla al tragabolas correspondiente.</p> <p>Una vez hecho el lanzamiento, el educador usa un lenguaje matemático con el fin de reforzar los conceptos dentro-fuera, cerca-lejos.</p> <p>Cuando todo el grupo termina de lanzar las pelotas de la cesta, el educador junto con los apoderados en cada grupo, les invita a contar el número de pelotas que hay dentro y fuera del tragabolas para luego trabajar el concepto más que y menos que, como una forma de extender los aprendizajes.</p> <p>Finaliza la actividad guardando el material y cantando una canción alusiva a las figuras geométricas.</p> <p>Recursos de Apoyo: Tragabolas Pelotas de medias con aplicaciones de figuras en goma eva. Cestas de plástico Distintos espacios del Jardín Infantil Aula- pasillo, patio. Apoderados.</p>	<p>Lista de Cotejo</p> <p>SI – NO</p> <p>Indicadores:</p> <ul style="list-style-type: none"> • Reconoce figuras geométricas <p>a) círculo b) cuadrado c) triángulo</p>

AMBITO: RELACION CON EL MEDIO NATURAL Y CULTURAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Relaciones lógico matemáticas y cuantificación	2°	Establecer asociaciones en la búsqueda de distintas soluciones frente a la resolución de problemas prácticos.	Establece asociaciones para solucionar problemas más prácticos.	<p>Bloques lógicos. Se trabaja con la caja de bloques lógicos teniendo en cuenta conceptos de: Tamaño = Grande Chico Color = rojo - amarillo - azul Forma = cuadrado</p> <p>- Se tiene una lámina vacía con velcro en 3 espacios. Aparte se tienen tarjetas que representan características de tamaño, color, forma.</p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;">
 <p>Tamaño</p> </div> <div style="text-align: center;">
 <p>Color</p> </div> <div style="text-align: center;">
 <p>Forma</p> </div> </div> <p>Cada niño /a coloca en la lámina con velcro una tarjeta de tamaño, otra de color y otra de forma y luego identifica dentro de la caja de bloques lógicos, la figura que representa la lámina ejemplo:</p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;">
 <p>Triangulo rojo grande</p> </div> <div style="text-align: center;">
 <p>Circulo azul chico</p> </div> </div>	<p>Indicadores:</p> <ul style="list-style-type: none"> • Señala características de elementos • Asocia características del elemento con lo solicitado • Descubre el elemento solicitado.

AMBITO: RELACION CON EL MEDIO NATURAL Y CULTURAL

NUCLEO	CICLO	APRENDIZAJE ESPERADO	APRENDIZAJE ESPECIFICO	DESCRIPCION DE LA PRACTICA EDUCATIVA	INDICADORES DE EVALUACION
Relaciones lógico matemáticas y cuantificación	1°	Identifica en diferentes objetos propiedades tales como: forma, tamaño, peso y volumen, para establecer comparaciones.	Iniciarse en el uso de instrumentos de medición y peso.	Se presentan los materiales, consistentes en instrumentos de medición y peso. Se invita a los niños a manipularlos, dándoles a conocer el nombre y uso de cada uno de estos elementos (regla, huincha de medir, pesa mecánica, pesa digital). Los niños /as experimentan con ellos usándolos en la sala con diferentes materiales y elementos existentes, registrando el educador los datos surgidos de estas mediciones, para posteriormente compararlos con los niños /as.	Indicadores: <ul style="list-style-type: none"> • Dice el nombre de cada uno de los instrumentos • Mide utilizando la huincha y /o la regla • Pesa utilizando los instrumentos para esto. • Explica las diferencias que se dan entre dos elementos, en cuanto a su peso y sus medidas de longitud
Relaciones lógico matemáticas y cuantificación	2°	Interpretar hechos y situaciones del medio empleando el lenguaje matemático y el conteo para cuantificar la realidad	Familiarizarse con el concepto número.	Se inicia la experiencia con las indicaciones correspondientes a una visita al entorno del Jardín Infantil. Los niños / as observan las casas, la educadora focaliza su atención en los números que cada una de ellas tiene como identificación, les explica la función que cumplen, para finalmente pedirles que los nombren en voz alta. Un niño / a se encarga de registrarlos con ayuda de un agente educativo.	Indicadores: <ul style="list-style-type: none"> • Lee números de izquierda a derecha de uno en uno en casas y patentes de vehículos.
Relaciones lógico matemáticas y cuantificación	2°	Reconocer algunos atributos, propiedades y nociones de algunos cuerpos y figuras geométricas en dos dimensiones, en objetos, dibujos y construcciones. Reconocer y nominar los números, desarrollando el lenguaje matemático para establecer relaciones, describir y cuantificar su medio y enriquecer su comunicación.	Reconocer y asociar números, signos matemáticos y figuras geométricas en un patrón gráfico de 10 elementos	Inicio: Con los niños y niñas sentados en semicírculos en el patio interior del Jardín, se ejercitan conocimientos a través de preguntas claves relacionadas con los elementos que contienen los patrones gráficos (números, signos y figuras geométricas). luego se les invita a jugar con ellos en la sala de actividades. Desarrollo: Los adultos reparten un patrón gráfico por cada 2 ó 3 niños /as, quienes muestran los elementos en forma individual. Cada niño /a identifica la ficha con los elementos de su patrón, va a buscarla y la coloca en su tablero. El primero que lo completa canta el "bingo" Finalización: Se premia al grupo ganador con aplausos y /o regalos. Se recogen los materiales y se comenta la actividad realizada.	Indicadores: <ul style="list-style-type: none"> • Nombra figuras geométricas básicas. • Reconoce un mínimo de 10 números. • Completa y reproduce un patrón gráfico de 10 elementos.

**JARDINES INFANTILES
QUE APORTARON
CON SUS
PRACTICAS EDUCATIVAS**

